User's Guide # Pacific Tsunami Warning Center Enhanced Products for the CARIBE-EWS Version 1.2a October 8, 2015 # **TABLE OF CONTENTS** | OVERVIEW | 3 | |---|----| | PTWC Capabilities and Procedures | 5 | | RIFT FORECAST MODEL DESCRIPTION AND LIMITATIONS | 8 | | RIFT Description | 8 | | RIFT Limitations | 9 | | DESCRIPTION OF NEW PRODUCTS | 11 | | Text Products | 11 | | Forecast Polygon Map | 12 | | Forecast Polygon Table | 12 | | Energy Forecast Map | 13 | | Coastal Forecast Map | 13 | | Coastal Forecast KMZ File | | | Example New PTWC Products for the CARIBE-EWS | 14 | | Tsunami Information Statement (shallow Mw 6.4 Caribbean earthquake) | 14 | | Initial and usually Only Product | 14 | | Tsunami Information Statement (deep Mw 6.4 Caribbean earthquake) | 16 | | Initial and usually Only Product | 16 | | Tsunami Threat Message (large Caribbean earthquake) | 18 | | Initial Products (potential threat area) | 18 | | Second Product – Includes Forecast | 21 | | Third or Larger Product – Includes Sea Level Readings | 29 | | Final Product (threat ended) | 33 | | Tsunami Threat Message (Atlantic earthquake with a tsunami threat) | 36 | | Initial Products (initial forecast) | 36 | | Second Product – Includes Forecast | 38 | | Supplemental Products (updated forecast and observations) | 46 | | Supplemental Products (updated forecast and observations) | 50 | | Final Product | 54 | | Appendix I. List of Places Covered in PTWC Caribbean Products | 57 | | Appendix II. List of Forecast Polygons | 58 | | Appendix III. List of Forecast Points for Expected Arrival Times | 60 | ### **OVERVIEW** The Pacific Tsunami Warning Center (PTWC) operated by the United States National Weather Service has served since 2005 as the Interim Tsunami Service Provider for the Tsunami and Other Hazards Warning and Mitigation System for the Caribbean and Adjacent Seas (CARIBE-EWS) — a subsidiary body of UNESCO's Intergovernmental Oceanographic Commission (IOC). The suite of text products issued by PTWC since 2005 to countries around the Caribbean in support of this mission has evolved over time as supporting data, analysis methods, computational capabilities, and communications have all improved. It is now time to make a significant change to the existing PTWC products for the CARIBE-EWS in order to take advantage of new capabilities — particularly the ability to forecast tsunami impacts in real time using numerical forecast models. There are some important differences between the existing and new products. Existing products use the term "Watch" that implies a level of alert. A country is designated by PTWC as being in a Watch based upon the tsunami threat presented by the event as well as the time remaining until impact. In recent years, however, use of alert-level terms has caused confusion when a country's independently-derived levels of alert are in conflict with those of PTWC. For this reason, the new products will avoid such terms but will instead provide forecast levels of impact. Alert levels will be the sole responsibility of each country's National Tsunami Warning Center. Further, procedures for designating initial levels of alert in existing products are based primarily upon limited historical earthquake and tsunami data. At the time they were conceived and approved by the Intergovernmental Coordination Group for the CARIBE-EWS, numerical-model tsunami forecasting for the Caribbean in real time was not possible. As a consequence, current procedures are extremely conservative and most places that come under a Watch alert do not ultimately experience a destructive tsunami. Numerical forecasts provided in the new product suite will still be conservative but should significantly reduce overwarning. In addition, by giving an expected level of impact they allow local authorities to design appropriate levels of response. For example, the response for a tsunami might be to just clear beaches and harbors versus evacuating the entire coastal zone. Lastly, the new product suite includes graphical products – maps that show the forecast directionality of the tsunami energy, the forecast position of the initial wave through time, as well as the expected maximum wave amplitudes at the coast. Graphical products provide more information at a much greater level of detail than is possible with text products. They are also helpful for communicating the threat quickly when time is of the essence. It is important to note that while the new products and the procedures behind them represent a significant improvement over the current ones, there are still limitations that should be recognized and understood. The science of forecasting tsunamis in real time is still developing. The greatest degree of uncertainty about a tsunami in real-time is the detailed character of the source. How did the seafloor deform? How was it displaced up or down and over what areas to generate the tsunami? Models all make assumptions about the source based upon the seismic analysis or later upon nearby sea level gauge readings. But they only approximate the real source. The second limitation is in observing the tsunami prior to impact – not only to confirm and measure the waves but to help constrain the forecast models. There are still too few sea level gauges in some areas of the Caribbean and for many sources only one or two readings may be possible before the tsunami crosses the sea. The third greatest limitation is how the tsunami will interact with the coast. In most cases a general approximation must be used. Simulating inundations is computationally intensive and requires accurate and finely gridded coastal bathymetry and topography. Even when coastal inundation models are available, capturing coastal resonances, trapped wave energy, and multiple wave interactions after even a few wave cycles is difficult. For these reasons, the forecast model information provided in the new products should be viewed with some caution, taking into consideration limitations generally described here and explained further in this document. # PTWC CAPABILITIES AND PROCEDURES The new product suite is tied closely to PTWC's scientific and technical capabilities and procedures. This section of the User's Guide provides an overview of those capabilities and procedures and how they will drive the new products. The overview is presented in terms of a timeline of events that occur in PTWC's processing of an actual or potential tsunami. Times indicated are only approximate, but are typical. Table 1. General Timeline of events for PTWC CARIBE-EWS Products | Elapsed
Time | Event | |------------------------|---| | 00h00m | A large earthquake occurs in the Caribbean or Atlantic region. | | 00h00m
to
00h02m | Vibrations from the earthquake reach seismic stations near the earthquake epicenter, triggering event alarms at PTWC. PTWC duty analysts respond to the operations center and begin to analyze the event. [PTWC currently monitors over 500 seismic stations from around the world, with data collected at most of those stations reaching PTWC within a minute of when it is collected.] | | 00h02m
to
00h07m | Using a combination of automatic and interactive analyses, duty analysts complete their preliminary determination of the earthquake epicenter, depth, and magnitude. These parameters are sent to the US Geological Survey and get immediately displayed on the CISN Display used by many NTWCs. These parameters also trigger the W-phase Centroid Moment Tensor (WCMT) earthquake fault parameter analysis. | | 00h03m
to
00h10m | Based on the preliminary earthquake parameters, an initial PTWC text product for the CARIBE-EWS is issued according to criteria listed in Table 2. A one-time Information Statement is issued if there is no tsunami threat. An Information Statement is also issued for a potential threat from far away that is still under evaluation. A Threat Message will be immediately issued for earthquakes that pose a potential tsunami threat to CARIBE-EWS coasts near the epicenter in accordance with the Table 2 criteria. | | 00h15m | The seismic analyses continue as data from additional seismic stations arrive and are processed. If the earthquake parameters change significantly then another text product may be issued using the same Table 2 criteria. | | 00h20m | The aforementioned WCMT analysis based upon data from broadband seismic stations in the surrounding regions completes. This analysis not only gives an accurate estimate of the earthquake centroid, depth and magnitude, but also an estimate of the earthquake's mechanism – the strike angle of the fault, the dip angle of the fault, and the direction and amount of slip along the fault. These parameters are used to estimate the seafloor deformation that is the tsunami | | | source. PTWC's RIFT tsunami forecast model is then initiated based on the CMT parameters. For Caribbean earthquakes the run completes in about 2-3 minutes. For Atlantic events, the run completes in about 7-9 minutes. | |------------------------
--| | 00h20m
to
00h30m | For events with any RIFT forecast amplitudes above 0.3m on CARIBE-EWS coasts, then a Threat Message is issued along with accompanying maps, a table of forecast statistics, and a coastal forecast amplitudes kmz file that cover the entire Caribbean region and adjacent seas of the CARIBE-EWS. If the forecast indicates no amplitudes above 0.3m and data from the nearest sea-level gauges are consistent with that forecast, then a final Threat Message is issued. | | 00h30m
to
02h00m | If there is a threat, sea level gauges are monitored for tsunami signals. Within the first 30 minutes to an hour the tsunami may arrive on the nearest one or two coastal gauges and one or two deep-ocean gauges. Tsunami amplitudes are measured and compared, when possible, with forecast amplitudes produced by the models. Model forecasts may be adjusted to be more consistent with observations. Supplemental Threat Messages that include key observations and any revised forecasts are issued at least once an hour. | | Beyond
2h | The process of refining the earthquake parameters and collecting additional sea level observations continues, with that information used to constrain the forecast. The tsunami is monitored as it advances. When it is likely that there is no longer a significant tsunami threat then a final Threat Message is issued. | Table 2. Criteria for PTWC Initial Text Products for the CARIBE-EWS. | | E | arthquake | | Product | | | | | | |-----------|---------------------------|------------|-------------------|-------------|------------------------|---------|-----------------------|--------|---------------------| | Region | Location | Depth | Magnitude
(Mw) | Туре | Tsunami Threat | | | | | | | under the sea | | < 6.0 | none | none | | | | | | | or very near | | 6.0 – 7.0 | Information | None - earthquake is | | | | | | Caribbean | the coast | any | 0.0 – 7.0 | Statement | too small | | | | | | | well | | ≥ 6.0 | Information | None – earthquake is | | | | | | | inland | | ≥ 6.0 | Statement | too far inland | | | | | | | under the sea | | < 6.5 | none | none | | | | | | | or very near | | 6.5 – 7.0 | Information | None - earthquake is | | | | | | Atlantic | the coast | any | 6.5 – 7.0 | Statement | too small | | | | | | | well | | ≥ 6.0 | Information | None – earthquake is | | | | | | | inland | | ≥ 0.0 | Statement | too far inland | | | | | | | | ≥ 100 km | ≥ 7.1 | Information | None - earthquake is | | | | | | | | ≥ 100 KIII | ≥ 7.1 | Statement | too deep | | | | | | | | | 7.1 - 7.5 | Threat | Potential threat to | | | | | | Caribbean | under the sea | | 7.1 - 7.3 | Message | coasts within 300 km | | | | | | or | or very near | < 100 km | < 100 km | < 100 km | | | 76 70 | Threat | Potential threat to | | Atlantic | the coast | | | | 7.0 – 7.8 | Message | coasts within 1000 km | | | | | | | | Threat | Potential threat to | | | | | | | | | ≥ 7.9 | | coasts with ETA ≤ 3 | | | | | | | | | | Message | hours | | | | | | | under the sea | | | | Potential threat but | | | | | | Atlantic | | < 100 km | ≥ 7.9 | Information | no coasts with ETA ≤ 3 | | | | | | Atlantic | or very near
the coast | / 100 KIII | .UU KIN ≥ 7.9 | Statement | hours. Evaluation | | | | | | | tile coast | | | | continues. | | | | | ### RIFT FORECAST MODEL DESCRIPTION AND LIMITATIONS # **RIFT Description** RIFT (Real-time Forecast of Tsunamis) is an experimental tsunami forecast model based on the linear shallow water equations. Studies of its accuracy for a wide variety of sources and coasts are still underway. However, based upon its general success in forecasting impacts from several recent tsunamis, including the February 2010 Chile tsunami and the March 2011 Japan tsunami, and its unique capability to use estimates of the earthquake fault geometry as the primary source constraint and to produce comprehensive forecast for all coasts in real time, RIFT forms the basis for the new products being produced for the PTWS. Definitions: z2p=maximum absolute value of RIFT zero to peak wave amplitude z2t=maximum absolute value of RIFT zero to trough wave amplitude ### RIFT Deep-Ocean Maximum Tsunami Wave Amplitude Map At each model grid point in the ocean, RIFT produces a time series of the sea level fluctuations caused by the passing tsunami waves. Shown on the map is the maximum amplitude of those fluctuations, A_{max}, defined by: $$A_{max} = 0.5 * (z2p + z2t)$$ in meters These are the maximum deep-ocean tsunami amplitudes. Maximum coastal amplitudes can be much larger. ### RIFT Coastal Maximum Tsunami Wave Amplitude Map For each model grid point near the coast, the tsunami amplitude at the coast can be estimated based upon Green's Law. where A_{coast} is the tsunami amplitude at the coast A_{offshore} is the tsunami amplitude at the offshore grid point D_{coast} is the depth of the ocean at the coast Doffshore is the depth of the ocean at the offshore grid point, and The offshore ocean depth can vary from about 15m to 1000 m, depending upon the resolution at which RIFT is run - 30 arc-sec, 1 arc-min, 2 arc-min or 4 arc-min. The coastal ocean depth is set to be 1 m. The offshore point is the closest model grid point with a water depth greater than the water depth at the model's coastal point. If the distance from the coastal point to the offshore point is greater than 100 km, then no forecast is made for the coastal point. There is no confidence in the quality of the coastal forecast if Green's Law is applied over distances > 100 km. Consequently, there might not be a forecast for coasts with wide continental shelves at 4-arcmin. resolution. In those cases, a RIFT run at finer than 4 arc-min resolution is required for RIFT to produce a Green's Law coastal forecast. ### **RIFT Limitations** - 1. Initial results can vary easily by a factor of two, because of uncertainties in the preliminary magnitude, depth and assumed mechanism of the earthquake. Later results, constrained by the earthquake centroid moment tensor as well as by deep-ocean observations should be more reliable. - 2. For small islands (e.g., islands generally less than 30 km in diameter), and for islands with fringing or barrier reefs, Green's Law can overestimate the coastal amplitude. In those cases, a forecast amplitude between the offshore and Green's Law amplitude may be more appropriate. - 3. For resonant harbors, the Green's Law amplitude can underestimate the actual wave amplitude. Green's Law amplitude should be interpreted as average wave amplitude at the open coast, not necessarily the maximum amplitude inside a harbor or at a sea-level guage. - 4. The RIFT forecast coastal amplitude is not necessarily indicative of inundation depth, which is a function of the local topography. A 30-meter coastal amplitude from Green's Law does not mean the inundation depth will reach 30 meters. But it does indicate a very major tsunami impact. 5. In the near field, Green's law amplitude does not necessarily takes into account wave propagation and dissipation. Thus, a coastal amplitude of 20-30 meters can be misleading, it should also simply be interpreted as a major tsunami. ### <u>Detailed explanation of Green's law and the limitations of model forecast.</u> There can be significant uncertainties of the RIFT forecast because of its assumptions and the uncertainties of the earthquake source parameters. - 1. The forecast is sensitive to the earthquake magnitude. A difference of 0.2 in the earthquake magnitude results in factor of two in the tsunami wave amplitude. - 2. The forecast is sensitive to the earthquake focal mechanism. For example, two earthquakes of magnitude 7.5 with different focal mechanisms can give vastly different results, easily by a factor of two or more. For the initial forecast without a computed mechanism, RIFT assumes the earthquake is of the shallow-thrust type to be conservative, even if the earthquake is located in regions of historical strike-slip earthquakes. - 3. Experience shows that when RIFT is forced by the earthquake's computed centroid moment tensors (CMT) mechanism, it tends to give a much better result. However, the CMT will not be become available until 25-30 minutes after the earthquake occurs. The initial CMT can be off by 0.2 or more in magnitude for large earthquakes, resulting in a factor of two difference in the RIFT tsunami wave forecast. ### Key Assumptions of Green's Law - 1. The coastline in question is linear and exposed to the open ocean. - 2. Tsunami waves near the coast behave as one-dimensional plane waves. - 3. There are no significant wave reflections and no dissipation by turbulence. - 4. The bathymetry varies slowly compared to the wavelength of the tsunami waves. Thus, for steep bathymetry, the Green's Law forecast can overestimate the tsunami wave amplitudes. - 5. Cliff boundary conditions are used. In other words, the coast is assumed to be a vertical wall. ### **DESCRIPTION OF NEW PRODUCTS** ### **Text Products** Text products are organized into the following discreet sections. ### <u>Headers</u> At the top of each text product are some header lines that include the World Meteorological Organization Product ID and issue date/time, an AWIPS ID, a product type line, an issuing office line, and an issuance date/time line. ### Headline Immediately below the header lines is a brief headline, leading and trailing with an ellipsis (...). The headline indicates either an information statement or a tsunami threat
message. ### Target Area Below the headline is a statement indicating the geographic area that the product is intended for. The products are for most of the Pacific except those parts exclusively covered by other centers. This statement is to help avoid confusion in areas not covered by the product. ### <u>Updates</u> This section is to report any significant changes to the information in the products. Typically this might be a change in the earthquake magnitude, and update to the forecast, and new or revised sea level observations. ### Tsunami Threat Forecast Within this section are indicated the countries or places with a potential or forecast tsunami threat. For a forecast threat, the levels are tsunami heights of 0.3-1 meter, 1-3 meters, and greater than 3 meters above the normal tide level. #### Evaluation The evaluation section always includes a narrative statement describing the key earthquake parameters. It may also include one or two short statements about the tsunami threat. ### **Recommended Actions** This section gives brief statements about recommended actions. Since the product is intended primarily for government agencies and not the public, the recommended actions are left very general to avoid conflicting with actions directed by the local authoritative government agencies. ### **Estimated Times of Arrival** Within this section are listed, in table form, estimated first tsunami wave arrival times for specific points within or near areas identified with a tsunami threat of at least 0.3 meters above the tide. These times should only be viewed as approximate. For a long-duration event, estimated arrival times more than an hour in the past are removed from the list. ### **Potential Impacts** This section contains brief statements about tsunami behavior and the hazard presented by each level of threat. ### **Tsunami Observations** Within this section are readings of the maximum tsunami height recorded so far on certain coastal and/or deep-ocean sea-level gauges. ### **Preliminary Earthquake Parameters** The earthquake parameters, origin time, epicenter coordinates, depth, magnitude, and descriptive location are provided here in bulleted form. ### **Next Update and Additional Information** This final section indicates when the next product, if any, can be expected. It is usually within an hour. It also tells where additional information about the event may be found. # **Forecast Polygon Map** The forecast polygon map provides a quick and general view of the tsunami threat. All coastal areas of the Pacific covered by the product are enclosed within a set of polygons. Some countries or places are covered by a single polygon and some by multiple polygons. Each polygon is given a color depending upon its maximum level of threat. Some polygons are uncolored because either 1) the forecast model domain did not include those areas, or 2) the forecast model could not make a forecast because its resolution was insufficient in areas of shallow water. # **Forecast Polygon Table** The forecast polygon table shows, for each polygon with a threat, the maximum, mean, and median forecast coastal tsunami height as well as the maximum, mean, and median offshore tsunami height. Offshore heights are translated to coastal heights using Green's Law. For places like islands that have dimensions much smaller than the tsunami wavelength, Green's Law overestimates and the offshore height may be more appropriate. In all cases, height is measured relative to the tide level. Also provided are the standard deviation of the values, the total number of forecast points within each polygon, and a descriptive name for each polygon. # **Energy Forecast Map** The energy map shows the maximum tsunami amplitude at each place in the deep ocean. It shows how the tsunami is directed away from the earthquake, how it is focused and defocused by the shape of the seafloor, and how it diminishes by spreading. It is useful for understanding why some areas may be more threatened because they are in a "beam" of directed tsunami energy. # **Coastal Forecast Map** This map shows the individual coastal forecast points colored according to the forecast tsunami height at each point. It provides significantly more spatial detail than the polygons. This can be useful for identifying when only part of a coast within a polygon is under threat. The accuracy of individual points, however, is less than points as a group. ### **Coastal Forecast KMZ File** Also provided with each forecast is a kmz file containing the individual tsunami forecast height values for each coastal grid point. When combined with a program like GoogleEarth, the user can drill down into the forecast to examine individual forecast points. Again, however, the accuracy of individual points is less than points as a group, and may not be appropriate for some coastal configurations. GoogleEarth screenshot of sample RIFT coastal tsunami forecast points around some of the Leeward Islands. By mousing over and clicking on a forecast point, the metadata for the point is shown. ### **EXAMPLE NEW PTWC PRODUCTS FOR THE CARIBE-EWS** # Tsunami Information Statement (shallow Mw 6.4 Caribbean earthquake) # **Initial and usually Only Product** #### **Text Product** ZCZC WECA43 PHEB 012110 TIBCAX TSUNAMI INFORMATION STATEMENT NUMBER 1 NWS PACIFIC TSUNAMI WARNING CENTER EWA BEACH HI 2110 UTC THU OCT 1 2015 ...TSUNAMI INFORMATION STATEMENT... **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** THIS STATEMENT IS ISSUED FOR INFORMATION ONLY IN SUPPORT OF THE UNESCO/IOC TSUNAMI AND OTHER COASTAL HAZARDS WARNING SYSTEM FOR THE CARIBBEAN AND ADJACENT REGIONS AND IS MEANT FOR NATIONAL AUTHORITIES IN EACH COUNTRY OF THAT SYSTEM. NATIONAL AUTHORITIES WILL DETERMINE THE APPROPRIATE LEVEL OF ALERT FOR EACH COUNTRY AND MAY ISSUE ADDITIONAL OR MORE REFINED INFORMATION. **** NOTICE **** NOTICE **** NOTICE **** ### PRELIMINARY EARTHQUAKE PARAMETERS * MAGNITUDE 6.4 * ORIGIN TIME 2107 UTC OCT 1 2015 * COORDINATES 15.0 NORTH 60.5 WEST * DEPTH 20 KM / 12 MILES * LOCATION LEEWARD ISLANDS ### EVALUATION - * AN EARTHQUAKE WITH A PRELIMINARY MAGNITUDE OF 6.4 OCCURRED IN THE LEEWARD ISLANDS AT 2107 UTC ON THURSDAY OCTOBER 1 2015. - * BASED ON ALL AVAILABLE DATA... THERE IS NO SIGNIFICANT TSUNAMI THREAT FROM THIS EARTHQUAKE. HOWEVER... THERE IS A VERY SMALL POSSIBILITY OF TSUNAMI WAVES ALONG CARIBBEAN COASTS LOCATED NEAREST THE EPICENTER. #### RECOMMENDED ACTIONS * NO ACTION IS REQUIRED. NEXT UPDATE AND ADDITIONAL INFORMATION _____ * This will be the only statement issued for this event unless additional data are received or the situation changes. - * AUTHORITATIVE INFORMATION ABOUT THE EARTHQUAKE FROM THE U.S. GEOLOGICAL SURVEY CAN BE FOUND ON THE INTERNET AT EARTHQUAKE.USGS.GOV/EARTHQUAKES -ALL IN LOWERCASE LETTERS-. - * FURTHER INFORMATION ABOUT THIS EVENT MAY BE FOUND AT PTWC.WEATHER.GOV AND AT WWW.TSUNAMI.GOV. - * COASTAL REGIONS OF PUERTO RICO... THE U.S. VIRGIN ISLANDS... AND THE BRITISH VIRGIN ISLANDS SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES SPECIFICALLY FOR THOSE PLACES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. - * COASTAL REGIONS OF THE US GULF COAST... US EAST COAST... AND THE MARITIME PROVINCES OF CANADA SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. \$\$ # Tsunami Information Statement (deep Mw 6.4 Caribbean earthquake) # **Initial and usually Only Product** ### **Text Product** WECA43 PHEB 012117 TSUNAMI INFORMATION STATEMENT NUMBER 1 NWS PACIFIC TSUNAMI WARNING CENTER EWA BEACH HI 2117 UTC THU OCT 1 2015 ...TSUNAMI INFORMATION STATEMENT... **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** THIS STATEMENT IS ISSUED FOR INFORMATION ONLY IN SUPPORT OF THE UNESCO/IOC TSUNAMI AND OTHER COASTAL HAZARDS WARNING SYSTEM FOR THE CARIBBEAN AND ADJACENT REGIONS AND IS MEANT FOR NATIONAL AUTHORITIES IN EACH COUNTRY OF THAT SYSTEM. NATIONAL AUTHORITIES WILL DETERMINE THE APPROPRIATE LEVEL OF ALERT FOR EACH COUNTRY AND MAY ISSUE ADDITIONAL OR MORE REFINED INFORMATION. **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** #### PRELIMINARY EARTHQUAKE PARAMETERS * MAGNITUDE 6.4 * ORIGIN TIME 2107 UTC OCT 1 2015 * COORDINATES 15.0 NORTH 60.5 WEST 120 KM / 75 MILES * DEPTH * LOCATION LEEWARD ISLANDS ### EVALUATION - * AN EARTHOUAKE WITH A PRELIMINARY MAGNITUDE OF 6.4 OCCURRED IN THE LEEWARD ISLANDS AT 2107 UTC ON THURSDAY OCTOBER 1 2015. - * BASED ON ALL AVAILABLE DATA... THERE IS NO TSUNAMI THREAT FROM THIS EARTHQUAKE. # RECOMMENDED ACTIONS * NO ACTION IS REQUIRED. #### NEXT UPDATE AND ADDITIONAL INFORMATION ______ - * THIS WILL BE THE ONLY STATEMENT ISSUED FOR THIS EVENT UNLESS ADDITIONAL DATA ARE RECEIVED OR THE SITUATION CHANGES. - * AUTHORITATIVE INFORMATION ABOUT THE EARTHQUAKE FROM THE U.S. GEOLOGICAL SURVEY CAN BE FOUND ON THE INTERNET AT EARTHQUAKE.USGS.GOV/EARTHQUAKES -ALL IN LOWERCASE LETTERS-. - * FURTHER INFORMATION ABOUT THIS EVENT MAY BE FOUND AT PTWC.WEATHER.GOV AND AT WWW.TSUNAMI.GOV. - * COASTAL REGIONS OF PUERTO RICO... THE U.S. VIRGIN ISLANDS... AND THE BRITISH VIRGIN ISLANDS SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES SPECIFICALLY FOR THOSE PLACES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. - * COASTAL REGIONS OF THE US GULF COAST... US EAST COAST... AND THE MARITIME PROVINCES OF CANADA SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. \$\$ # Tsunami Threat Message (large Caribbean earthquake) # **Initial Products (potential threat area)** #### **Text Product** WECA41 PHEB 021657 TSUCAX TSUNAMI MESSAGE NUMBER 1 NWS PACIFIC TSUNAMI WARNING CENTER EWA BEACH HI 1657 UTC FRI OCT 2 2015 ...TSUNAMI THREAT MESSAGE... **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** THIS MESSAGE IS ISSUED FOR INFORMATION ONLY IN SUPPORT OF THE UNESCO/IOC TSUNAMI AND OTHER COASTAL HAZARDS WARNING SYSTEM FOR THE CARIBBEAN AND ADJACENT REGIONS AND IS MEANT FOR NATIONAL AUTHORITIES IN EACH COUNTRY OF
THAT SYSTEM. NATIONAL AUTHORITIES WILL DETERMINE THE APPROPRIATE LEVEL OF ALERT FOR EACH COUNTRY AND MAY ISSUE ADDITIONAL OR MORE REFINED INFORMATION. **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** #### PRELIMINARY EARTHQUAKE PARAMETERS * MAGNITUDE 8.4 * ORIGIN TIME 1652 UTC OCT 2 2015 * COORDINATES 15.0 NORTH 60.5 WEST * DEPTH 20 KM / 12 MILES * LOCATION LEEWARD ISLANDS * LOCATION LEEWARD ISLANDS ### EVALUATION - * AN EARTHQUAKE WITH A PRELIMINARY MAGNITUDE OF 8.4 OCCURRED IN THE LEEWARD ISLANDS AT 1652 UTC ON FRIDAY OCTOBER 2 2015. - * BASED ON THE PRELIMINARY EARTHQUAKE PARAMETERS... WIDESPREAD HAZARDOUS TSUNAMI WAVES ARE POSSIBLE. #### TSUNAMI THREAT FORECAST * HAZARDOUS TSUNAMI WAVES FROM THIS EARTHQUAKE ARE POSSIBLE WITHIN THE NEXT THREE HOURS ALONG SOME COASTS OF DOMINICA... MARTINIQUE... SAINT LUCIA... GUADELOUPE... BARBADOS... SAINT VINCENT... MONTSERRAT... TRINIDAD TOBAGO... GRENADA... BARBUDA... SAINT KITTS... SABA... SINT EUSTATIUS... ANTIGUA... US VIRGIN ISLANDS... PUERTO RICO... SINT MAARTEN... ANGUILLA... SAINT BARTHELEMY... SAINT MARTIN... DOMINICAN REP... BONAIRE... CURACAO... BR VIRGIN ISLANDS... TURKS N CAICOS... ARUBA... VENEZUELA... HAITI... BAHAMAS... CUBA... BERMUDA... COLOMBIA AND JAMAICA #### RECOMMENDED ACTIONS #### ----- - * GOVERNMENT AGENCIES RESPONSIBLE FOR THREATENED COASTAL AREAS SHOULD TAKE ACTION TO INFORM AND INSTRUCT ANY COASTAL POPULATIONS AT RISK IN ACCORDANCE WITH THEIR OWN EVALUATION... PROCEDURES AND THE LEVEL OF THREAT. - * PERSONS LOCATED IN THREATENED COASTAL AREAS SHOULD STAY ALERT FOR INFORMATION AND FOLLOW INSTRUCTIONS FROM NATIONAL AND LOCAL AUTHORITIES. ### ESTIMATED TIMES OF ARRIVAL * ESTIMATED TIMES OF ARRIVAL -ETA- OF THE INITIAL TSUNAMI WAVE FOR PLACES WITHIN THE REGION IDENTIFIED WITH A POTENTIAL TSUNAMI THREAT. ACTUAL ARRIVAL TIMES MAY DIFFER AND THE INITIAL WAVE MAY NOT BE THE LARGEST. A TSUNAMI IS A SERIES OF WAVES AND THE TIME BETWEEN WAVES CAN BE FIVE MINUTES TO ONE HOUR. | LOCATION | REGION | COORD | INATES | ETA (UTC) | |-----------------|------------------|-------|--------|------------| | ROSEAU | DOMINICA | 15.3N | 61.4W | 1711 10/02 | | FORT DE FRANCE | MARTINIQUE | 14.6N | 61.1W | 1712 10/02 | | CASTRIES | SAINT LUCIA | 14.0N | 61.0W | 1714 10/02 | | BASSE TERRE | GUADELOUPE | 16.0N | 61.7W | 1721 10/02 | | BRIDGETOWN | BARBADOS | 13.1N | 59.6W | 1723 10/02 | | KINGSTOWN | SAINT VINCENT | 13.1N | 61.2W | 1726 10/02 | | PLYMOUTH | MONTSERRAT | 16.7N | 62.2W | 1739 10/02 | | PIRATES BAY | TRINIDAD TOBAGO | 11.3N | CO CM | 1745 10/02 | | SAINT GEORGES | GRENADA | 12.0N | 61.8W | 1747 10/02 | | PALMETTO POINT | BARBUDA | 17.6N | 61.9W | 1748 10/02 | | BASSETERRE | SAINT KITTS | 17.3N | 62.7W | 1753 10/02 | | SABA | SABA | 17.6N | 63.2W | 1754 10/02 | | SINT EUSTATIUS | SINT EUSTATIUS | 17.5N | 63.0W | 1755 10/02 | | SAINT JOHNS | ANTIGUA | 17.1N | 61.9W | 1757 10/02 | | ST CROIX | US VIRGIN ISLAND | 17.8N | 64.7W | 1800 10/02 | | FAJARDO | PUERTO RICO | 18.3N | 65.6W | 1804 10/02 | | SIMPSON BAAI | SINT MAARTEN | 18.0N | 63.1W | 1805 10/02 | | THE VALLEY | ANGUILLA | 18.3N | 63.1W | 1808 10/02 | | SAN JUAN | PUERTO RICO | 18.5N | 66.2W | 1808 10/02 | | PONCE | PUERTO RICO | 18.0N | 66.6W | 1811 10/02 | | SAINT BARTHELEM | SAINT BARTHELEMY | 17.9N | 62.8W | 1814 10/02 | | BAIE LUCAS | SAINT MARTIN | 18.1N | 63.0W | 1819 10/02 | | BAIE GRAND CASE | SAINT MARTIN | 18.1N | 63.1W | 1820 10/02 | | MAYAGUEZ | PUERTO RICO | 18.2N | 67.2W | 1822 10/02 | | CABO ENGANO | DOMINICAN REP | 18.6N | 68.3W | 1826 10/02 | | ONIMA | BONAIRE | 12.3N | 68.3W | 1828 10/02 | | BAIE BLANCHE | SAINT MARTIN | 18.1N | 63.0W | 1831 10/02 | | WILLEMSTAD | CURACAO | 12.1N | 68.9W | 1836 10/02 | | PUERTO PLATA | DOMINICAN REP | 19.8N | 70.7W | 1836 10/02 | | SANTO DOMINGO | DOMINICAN REP | 18.5N | 69.9W | 1841 10/02 | | TORTOLA | BR VIRGIN ISLAND | 18.4N | 64.6W | 1842 10/02 | | ST THOMAS | US VIRGIN ISLAND | 18.3N | 64.9W | 1846 10/02 | | GRAND TURK | TURKS N CAICOS | 21.5N | 71.1W | 1847 10/02 | | ORANJESTAD | ARUBA | 12.5N | 70.0W | 1848 10/02 | | MAIQUETIA | VENEZUELA | 10.6N | 67.0W | 1849 10/02 | | ST JOHN | US VIRGIN ISLAND | 18.3N | 64.8W | 1849 10/02 | | CUMANA | VENEZUELA | 10.5N | 64.2W | 1850 10/02 | | CAP HAITEN | HAITI | 19.8N | 72.2W | 1852 10/02 | | MAYAGUANA | BAHAMAS | 22.3N | 73.0W | 1859 10/02 | | WEST CAICOS | TURKS N CAICOS | 21.7N | 72.5W | 1900 10/02 | | JACAMEL | HAITI | 18.1N | 72.5W | 1902 10/02 | | GREAT INAGUA | BAHAMAS | 20.9N | 73.7W | 1905 10/02 | | CROOKED ISLAND | BAHAMAS | 22.7N | 74.1W | 1907 10/02 | | BARACOA | CUBA | 20.4N | 74.5W | 1910 10/02 | | | | | | | | SAN SALVADOR | BAHAMAS | 24.1N | 74.5W | 1912 10/02 | |-----------------|-----------------|-------|-------|------------| | PORT OF SPAIN | TRINIDAD TOBAGO | 10.6N | 61.5W | 1914 10/02 | | LONG ISLAND | BAHAMAS | 23.3N | 75.1W | 1915 10/02 | | SANTIAGO D CUBA | CUBA | 19.9N | 75.8W | 1925 10/02 | | RUTHS BAY | BERMUDA | 32.4N | 64.6W | 1927 10/02 | | EXUMA | BAHAMAS | 23.6N | 75.9W | 1927 10/02 | | RIOHACHA | COLOMBIA | 11.6N | 72.9W | 1930 10/02 | | CAT ISLAND | BAHAMAS | 24.4N | 75.5W | 1931 10/02 | | BARRANQUILLA | COLOMBIA | 11.1N | 74.9W | 1936 10/02 | | ABACO ISLAND | BAHAMAS | 26.6N | 77.1W | 1938 10/02 | | ANDROS ISLAND | BAHAMAS | 25.0N | 77.9W | 1944 10/02 | | MONTEGO BAY | JAMAICA | 18.5N | 77.9W | 1946 10/02 | | CARTAGENA | COLOMBIA | 10.4N | 75.6W | 1953 10/02 | | KINGSTON | JAMAICA | 17.9N | 76.9W | 1953 10/02 | ### POTENTIAL IMPACTS ----- - * A TSUNAMI IS A SERIES OF WAVES. THE TIME BETWEEN WAVE CRESTS CAN VARY FROM 5 MINUTES TO AN HOUR. THE HAZARD MAY PERSIST FOR MANY HOURS OR LONGER AFTER THE INITIAL WAVE. - * IMPACTS CAN VARY SIGNIFICANTLY FROM ONE SECTION OF COAST TO THE NEXT DUE TO LOCAL BATHYMETRY AND THE SHAPE AND ELEVATION OF THE SHORELINE. - * IMPACTS CAN ALSO VARY DEPENDING UPON THE STATE OF THE TIDE AT THE TIME OF THE MAXIMUM TSUNAMI WAVES. - * PERSONS CAUGHT IN THE WATER OF A TSUNAMI MAY DROWN... BE CRUSHED BY DEBRIS IN THE WATER... OR BE SWEPT OUT TO SEA. ### NEXT UPDATE AND ADDITIONAL INFORMATION - * THE NEXT MESSAGE WILL BE ISSUED IN ONE HOUR... OR SOONER IF THE SITUATION WARRANTS. - * AUTHORITATIVE INFORMATION ABOUT THE EARTHQUAKE FROM THE U.S. GEOLOGICAL SURVEY CAN BE FOUND ON THE INTERNET AT EARTHQUAKE.USGS.GOV/EARTHQUAKES -ALL IN LOWERCASE LETTERS-. - * FURTHER INFORMATION ABOUT THIS EVENT MAY BE FOUND AT PTWC.WEATHER.GOV AND AT WWW.TSUNAMI.GOV. - * COASTAL REGIONS OF PUERTO RICO... THE U.S. VIRGIN ISLANDS... AND THE BRITISH VIRGIN ISLANDS SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES SPECIFICALLY FOR THOSE PLACES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. - * COASTAL REGIONS OF THE US GULF COAST... US EAST COAST... AND THE MARITIME PROVINCES OF CANADA SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. \$\$ ### Second Product - Includes Forecast #### **Text Product** ZCZC WECA41 PHEB 021704 TSUCAX TSUNAMI MESSAGE NUMBER 2 NWS PACIFIC TSUNAMI WARNING CENTER EWA BEACH HI 1704 UTC FRI OCT 2 2015 ...TSUNAMI THREAT MESSAGE... **** NOTICE **** NOTICE **** NOTICE **** THIS MESSAGE IS ISSUED FOR INFORMATION ONLY IN SUPPORT OF THE UNESCO/IOC TSUNAMI AND OTHER COASTAL HAZARDS WARNING SYSTEM FOR THE CARIBBEAN AND ADJACENT REGIONS AND IS MEANT FOR NATIONAL AUTHORITIES IN EACH COUNTRY OF THAT SYSTEM. NATIONAL AUTHORITIES WILL DETERMINE THE APPROPRIATE LEVEL OF ALERT FOR EACH COUNTRY AND MAY ISSUE ADDITIONAL OR MORE REFINED INFORMATION. **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** ### PRELIMINARY EARTHQUAKE PARAMETERS ----- * MAGNITUDE 8.4 * ORIGIN TIME 1652 UTC OCT 2 2015 * COORDINATES 15.0 NORTH 60.5 WEST * DEPTH 20 KM / 12 MILES * LOCATION LEEWARD ISLANDS #### EVALUATION _____ - * AN EARTHQUAKE WITH A PRELIMINARY MAGNITUDE OF 8.4 OCCURRED IN THE LEEWARD ISLANDS AT 1652 UTC ON FRIDAY OCTOBER 2 2015. - * BASED ON ALL AVAILABLE DATA... HAZARDOUS TSUNAMI WAVES ARE FORECAST FOR SOME COASTS. ### TSUNAMI THREAT FORECAST...UPDATED _____ * TSUNAMI WAVES REACHING MORE THAN 3 METERS ABOVE THE TIDE LEVEL ARE POSSIBLE ALONG SOME COASTS OF BARBADOS... DOMINICA... GUADELOUPE... MARTINIQUE... SAINT LUCIA... AND SAINT VINCENT AND THE GRENADINES. * TSUNAMI WAVES REACHING 1 TO 3 METERS ABOVE THE TIDE LEVEL ARE POSSIBLE ALONG SOME COASTS OF DOMINICAN REPUBLIC... FRENCH GUIANA... GUYANA... SURINAME... VENEZUELA... ANGUILLA... ANTIGUA AND BARBUDA... ARUBA... CURACAO... GRENADA... MONTSERRAT... PUERTO RICO AND VIRGIN ISLANDS... SABA AND SAINT EUSTATIUS... SAINT BARTHELEMY... SAINT KITTS AND NEVIS... SINT MAARTEN... AND TRINIDAD AND TOBAGO. * TSUNAMI WAVES REACHING 0.3 TO 1 METERS ABOVE THE TIDE LEVEL ARE POSSIBLE FOR SOME COASTS OF BRAZIL... COLOMBIA... HAITI... BERMUDA... BONAIRE... JAMAICA... AND SAINT MARTIN. - * FOR ALL OTHER AREAS COVERED BY THIS MESSAGE... THERE IS NO TSUNAMI THREAT ALTHOUGH SMALL SEA LEVEL CHANGES MAY OCCUR. - * ACTUAL AMPLITUDES AT THE COAST MAY VARY FROM FORECAST AMPLITUDES DUE TO UNCERTAINTIES IN THE FORECAST AND LOCAL FEATURES. IN PARTICULAR MAXIMUM TSUNAMI AMPLITUDES ON ATOLLS AND AT LOCATIONS WITH FRINGING OR BARRIER REEFS WILL LIKELY BE MUCH SMALLER THAN THE FORECAST INDICATES. # RECOMMENDED ACTIONS - * GOVERNMENT AGENCIES RESPONSIBLE FOR THREATENED COASTAL AREAS SHOULD TAKE ACTION TO INFORM AND INSTRUCT ANY COASTAL POPULATIONS AT RISK IN ACCORDANCE WITH THEIR OWN EVALUATION... PROCEDURES AND THE LEVEL OF THREAT. - * PERSONS LOCATED IN THREATENED COASTAL AREAS SHOULD STAY ALERT FOR INFORMATION AND FOLLOW INSTRUCTIONS FROM NATIONAL AND LOCAL AUTHORITIES. ### ESTIMATED TIMES OF ARRIVAL * ESTIMATED TIMES OF ARRIVAL -ETA- OF THE INITIAL TSUNAMI WAVE FOR PLACES WITHIN THREATENED REGIONS ARE GIVEN BELOW. ACTUAL ARRIVAL TIMES MAY DIFFER AND THE INITIAL WAVE MAY NOT BE THE LARGEST. A TSUNAMI IS A SERIES OF WAVES AND THE TIME BETWEEN WAVES CAN BE FIVE MINUTES TO ONE HOUR. | LOCATION | REGION | COORDINATES | | ETA (UTC) | |-----------------|------------------|-------------|-------
------------| | ROSEAU | DOMINICA | 15.3N | 61.4W | 1711 10/02 | | FORT DE FRANCE | MARTINIQUE | 14.6N | 61.1W | 1712 10/02 | | CASTRIES | | | | | | BASSE TERRE | GUADELOUPE | 16.0N | 61.7W | 1721 10/02 | | BRIDGETOWN | | | 59.6W | 1723 10/02 | | KINGSTOWN | SAINT VINCENT | 13.1N | 61.2W | 1726 10/02 | | PLYMOUTH | | | | | | PIRATES BAY | TRINIDAD TOBAGO | 11.3N | 60.6W | 1745 10/02 | | SAINT GEORGES | GRENADA | 12.0N | 61.8W | 1747 10/02 | | PALMETTO POINT | | 17.6N | 61.9W | | | BASSETERRE | | | | | | SABA | | | | 1754 10/02 | | | SINT EUSTATIUS | | | 1755 10/02 | | SAINT JOHNS | | | 61.9W | | | | SINT MAARTEN | | | | | | ANGUILLA | | | | | | SAINT BARTHELEMY | | | | | BAIE LUCAS | | | 63.0W | | | BAIE GRAND CASE | | | | | | CABO ENGANO | | | | | | ONIMA | BONAIRE | | 68.3W | 1828 10/02 | | BAIE BLANCHE | | | 63.0W | | | WILLEMSTAD | CURACAO | 12.1N | 68.9W | | | PUERTO PLATA | | | 70.7W | | | | DOMINICAN REP | | 69.9W | | | ORANJESTAD | | 12.5N | | | | | VENEZUELA | | | | | CUMANA | VENEZUELA | 10.5N | 64.2W | 1850 10/02 | | JACAMEL | HAITI | 18.1N | 72.5W | 1902 | 10/02 | |-----------------|-----------------|-------|-------|------|-------| | PORT OF SPAIN | TRINIDAD TOBAGO | 10.6N | 61.5W | 1914 | 10/02 | | RUTHS BAY | BERMUDA | 32.4N | 64.6W | 1927 | 10/02 | | RIOHACHA | COLOMBIA | 11.6N | 72.9W | 1930 | 10/02 | | BARRANQUILLA | COLOMBIA | 11.1N | 74.9W | 1936 | 10/02 | | MONTEGO BAY | JAMAICA | 18.5N | 77.9W | 1946 | 10/02 | | CARTAGENA | COLOMBIA | 10.4N | 75.6W | 1953 | 10/02 | | KINGSTON | JAMAICA | 17.9N | 76.9W | 1953 | 10/02 | | SANTA MARTA | COLOMBIA | 11.2N | 74.2W | 2016 | 10/02 | | PUNTA CARIBANA | COLOMBIA | 8.6N | 76.9W | 2029 | 10/02 | | PUNTO FIJO | VENEZUELA | 11.7N | 70.2W | 2043 | 10/02 | | CAYENNE | FRENCH GUIANA | 4.9N | 52.3W | 2054 | 10/02 | | PARAMARIBO | SURINAME | 5.9N | 55.2W | 2120 | 10/02 | | GEORGETOWN | GUYANA | 6.8N | 58.2W | 2142 | 10/02 | | GOLFO VENEZUELA | VENEZUELA | 11.4N | 71.2W | 2221 | 10/02 | | PORLAMAR | VENEZUELA | 10.9N | 63.8W | 2238 | 10/02 | | ILHA DE MARACA | BRAZIL | 2.2N | 50.5W | 0000 | 10/03 | #### POTENTIAL IMPACTS _____ - * A TSUNAMI IS A SERIES OF WAVES. THE TIME BETWEEN WAVE CRESTS CAN VARY FROM 5 MINUTES TO AN HOUR. THE HAZARD MAY PERSIST FOR MANY HOURS OR LONGER AFTER THE INITIAL WAVE. - * IMPACTS CAN VARY SIGNIFICANTLY FROM ONE SECTION OF COAST TO THE NEXT DUE TO LOCAL BATHYMETRY AND THE SHAPE AND ELEVATION OF THE SHORELINE. - * IMPACTS CAN ALSO VARY DEPENDING UPON THE STATE OF THE TIDE AT THE TIME OF THE MAXIMUM TSUNAMI WAVES. - * PERSONS CAUGHT IN THE WATER OF A TSUNAMI MAY DROWN... BE CRUSHED BY DEBRIS IN THE WATER... OR BE SWEPT OUT TO SEA. ## NEXT UPDATE AND ADDITIONAL INFORMATION ----- - * THE NEXT MESSAGE WILL BE ISSUED IN ONE HOUR... OR SOONER IF THE SITUATION WARRANTS. - * AUTHORITATIVE INFORMATION ABOUT THE EARTHQUAKE FROM THE U.S. GEOLOGICAL SURVEY CAN BE FOUND ON THE INTERNET AT EARTHQUAKE.USGS.GOV/EARTHQUAKES -ALL IN LOWERCASE LETTERS-. - * FURTHER INFORMATION ABOUT THIS EVENT MAY BE FOUND AT PTWC.WEATHER.GOV AND AT WWW.TSUNAMI.GOV. - * COASTAL REGIONS OF PUERTO RICO... THE U.S. VIRGIN ISLANDS... AND THE BRITISH VIRGIN ISLANDS SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES SPECIFICALLY FOR THOSE PLACES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. - * COASTAL REGIONS OF THE US GULF COAST... US EAST COAST... AND THE MARITIME PROVINCES OF CANADA SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. \$\$ # **Forecast Polygons** # PTWC Forecast Polygons EXPERIMENTAL - Not For Distribution ### **Forecast Polygons Table** PTWC TABLE OF FORECAST STATISTICS FOR REGIONAL POLYGONS - RUN ID 20151002170155 (for internal use only - not for distribution) Earthquake - Origin: 10/02/2015 16:52:10 UTC Coordinates: 15.0N 60.5W Depth: 020km Magnitude: 8.4 This table is issued for information only in support the UNESCO/IOC Tsunami and Other Coastal Hazards Warning System for the Caribbean and Adjacent Regions and is meant for national authorities in each country of that system. National authorities will determine the appropriate level of alert for each country and may issue additional or more refined information. Actual amplitudes at the coast may vary from forecast amplitudes due to uncertainties in the forecast and local features. In particular, maximum tsunami amplitudes on atolls or small islands with fringing or barrier reefs will likely be much smaller than the forecast indicates. | | Coastal | Forec | ast (met | ers) | Offshor | e Fore | cast (me | ters) | Total | |---------------------------------------|---------|-------|----------|------|---------|--------|----------|-------|--------| | Region_Name | Maximum | Mean | Median | STD | Maximum | Mean | Median | STD | Points | | Martinique | 7.9 | 4.80 | 4.90 | 1.90 | 7.3 | 2.20 | 1.60 | 1.60 | 41 | | Guadeloupe | 7.8 | 3.00 | 2.10 | 1.80 | 2.8 | 1.20 | 1.00 | 0.71 | 71 | | Saint Lucia | 7.0 | 4.00 | 3.70 | 2.00 | 5.8 | 1.50 | 1.50 | 1.10 | 26 | | Dominica | 6.7 | 4.10 | 4.50 | 1.90 | 4.0 | 1.20 | 0.92 | 0.87 | 31 | | Saint Vincent and the Grenadines | 4.4 | 1.80 | 1.30 | 1.00 | 2.1 | 0.77 | 0.63 | 0.48 | 33 | | Barbados | 3.9 | 3.10 | 3.10 | 0.48 | 1.6 | 1.00 | 1.00 | 0.24 | 22 | | Atlantic Coast of Venezuela | 2.4 | 1.80 | 1.70 | 0.27 | 1.5 | 0.73 | 0.72 | 0.25 | 82 | | Guyana | 2.2 | 1.40 | 1.30 | 0.35 | 1.8 | 0.63 | 0.59 | 0.27 | 101 | | Trinidad_and_Tobago | 1.9 | 1.30 | 1.20 | 0.31 | 1.8 | 0.64 | 0.60 | 0.27 | 77 | | Antigua_and_Barbuda | 1.9 | 1.40 | 1.40 | 0.29 | 2.1 | 0.92 | 0.82 | 0.50 | 28 | | Saba_and_Saint_Eustatius | 1.6 | 1.00 | 0.95 | 0.26 | 0.46 | 0.28 | 0.23 | 0.10 | 8 | | Central_Coast_of_Venezuela | 1.5 | 0.75 | 0.66 | 0.33 | 0.93 | 0.37 | 0.36 | 0.17 | 244 | | Saint_Kitts_and_Nevis | 1.5 | 1.20 | 1.20 | 0.23 | 1.0 | 0.44 | 0.34 | 0.24 | 29 | | French_Guiana | 1.4 | 0.60 | 0.59 | 0.10 | 1.3 | 0.35 | 0.26 | 0.25 | 84 | | Puerto_Rico_and_Virgin_Islands | 1.4 | 0.66 | 0.69 | 0.32 | 0.94 | 0.32 | 0.29 | 0.18 | 189 | | Suriname | 1.4 | 0.89 | 0.83 | 0.18 | 1.0 | 0.37 | 0.32 | 0.16 | 109 | | Grenada | 1.4 | 1.10 | 1.00 | 0.12 | 1.2 | 0.62 | 0.63 | 0.29 | 29 | | Montserrat | 1.4 | 1.20 | 1.20 | 0.10 | 0.74 | 0.42 | 0.35 | 0.15 | 11 | | Saint_Barthelemy | 1.2 | 0.85 | 0.83 | 0.16 | 0.76 | 0.69 | 0.69 | 0.05 | 6 | | Sint_Maarten | 1.2 | 1.10 | 1.10 | 0.12 | 0.88 | 0.60 | 0.54 | 0.18 | 6 | | Curacao | 1.1 | 0.73 | 0.59 | 0.21 | 0.41 | 0.24 | 0.25 | 0.08 | 27 | | Caribbean_Coast_of_Dominican_Republic | 1.1 | 0.62 | 0.61 | 0.17 | 0.85 | 0.31 | 0.29 | 0.14 | 148 | | Aruba | 1.1 | 1.00 | 1.00 | 0.14 | 0.46 | 0.33 | 0.33 | 0.11 | 8 | |--------------------------------------|------|------|------|------|------|------|------|------|------| | Anguilla | 1.0 | 0.97 | 1.00 | 0.09 | 1.2 | 0.77 | 0.72 | 0.25 | 8 | | Bonaire | 0.92 | 0.73 | 0.72 | 0.09 | 0.98 | 0.38 | 0.30 | 0.21 | 15 | | Jamaica | 0.87 | 0.28 | 0.21 | 0.19 | 0.43 | 0.13 | 0.10 | 0.09 | 146 | | Western Coast of Venezuela | 0.82 | 0.63 | 0.63 | 0.07 | 1.1 | 0.47 | 0.45 | 0.19 | 100 | | Saint Martin | 0.82 | 0.82 | 0.82 | 0.00 | 0.86 | 0.74 | 0.69 | 0.09 | 3 | | Amapa Brazil | 0.66 | 0.59 | 0.58 | 0.06 | 0.58 | 0.16 | 0.13 | 0.09 | 119 | | Atlantic_Coast_of_Dominican_Republic | 0.65 | 0.20 | 0.18 | 0.11 | 1.0 | 0.13 | 0.07 | 0.17 | 129 | | Caribbean_Coast_of_Colombia | 0.58 | 0.27 | 0.27 | 0.12 | 0.53 | 0.18 | 0.16 | 0.09 | 255 | | Caribbean Coast of Haiti | 0.50 | 0.36 | 0.36 | 0.07 | 0.28 | 0.14 | 0.12 | 0.06 | 89 | | Bermuda | 0.39 | 0.39 | 0.39 | 0.01 | 0.33 | 0.17 | 0.14 | 0.07 | 7 | | Turks and Caicos Islands | 0.28 | 0.17 | 0.17 | 0.06 | 0.12 | 0.06 | 0.06 | 0.02 | 46 | | Gulf of Gonave Coast of Haiti | 0.28 | 0.18 | 0.18 | 0.03 | 0.20 | 0.06 | 0.05 | 0.03 | 139 | | Caribbean_Coast_of_Cuba | 0.24 | 0.08 | 0.07 | 0.05 | 0.11 | 0.03 | 0.02 | 0.02 | 472 | | Caribbean Coast of Panama | 0.24 | 0.15 | 0.15 | 0.03 | 0.20 | 0.09 | 0.09 | 0.03 | 179 | | Atlantic Coast of Haiti | 0.21 | 0.15 | 0.14 | 0.04 | 0.09 | 0.05 | 0.04 | 0.02 | 66 | | Caribbean_Coast_of_Costa_Rica | 0.20 | 0.16 | 0.17 | 0.02 | 0.17 | 0.10 | 0.09 | 0.03 | 48 | | Caribbean_Coast_of_Nicaragua | 0.19 | 0.14 | 0.13 | 0.02 | 0.15 | 0.06 | 0.06 | 0.03 | 139 | | Mainland-Gulf | 0.18 | 0.04 | 0.00 | 0.06 | 0.17 | 0.02 | 0.00 | 0.03 | 1148 | | Bahamas | 0.18 | 0.09 | 0.09 | 0.03 | 0.29 | 0.04 | 0.04 | 0.03 | 442 | | Atlantic Coast of Cuba | 0.14 | 0.07 | 0.08 | 0.04 | 0.08 | 0.02 | 0.02 | 0.01 | 267 | | San Andres and Providencia | 0.12 | 0.11 | 0.11 | 0.01 | 0.05 | 0.05 | 0.05 | 0.00 | 2 | | Cayman_Islands | 0.08 | 0.07 | 0.07 | 0.01 | 0.04 | 0.03 | 0.03 | 0.01 | 5 | | Quintana Roo Mexico | 0.07 | 0.04 | 0.04 | 0.02 | 0.11 | 0.02 | 0.02 | 0.01 | 166 | | Gulf of Mexico Coast of Cuba | 0.05 | 0.01 | 0.01 | 0.00 | 119 | | | | | | Caribbean Coast of Honduras | 0.05 | 0.04 | 0.04 | 0.01 | 0.08 | 0.02 | 0.02 | 0.01 | 185 | | Belize | 0.05 | 0.04 | 0.04 | 0.00 | 0.03 | 0.02 | 0.01 | 0.01 | 90 | | Caribbean_Coast_of_Guatemala | 0.04 | 0.04 | 0.04 | 0.00 | 0.03 | 0.01 | 0.01 | 0.00 | 13 | # **Energy Forecast Map** # PTWC Energy Forecast EXPERIMENTAL - Not For Distribution # **Coastal Forecast Map** ### **PTWC Coastal Forecast** **EXPERIMENTAL** - Not For Distribution # Third or Larger Product – Includes Sea Level Readings #### Text Product ZCZC WECA41 PHEB 021731 TSUCAX TSUNAMI MESSAGE NUMBER 3 NWS PACIFIC TSUNAMI WARNING CENTER EWA BEACH HI 1731 UTC FRI OCT 2 2015 ...TSUNAMI THREAT MESSAGE... **** NOTICE **** NOTICE **** NOTICE **** THIS MESSAGE IS ISSUED FOR INFORMATION ONLY IN SUPPORT OF THE UNESCO/IOC TSUNAMI AND OTHER COASTAL HAZARDS WARNING SYSTEM FOR THE CARIBBEAN AND ADJACENT REGIONS AND IS MEANT FOR NATIONAL AUTHORITIES IN EACH COUNTRY OF THAT SYSTEM. NATIONAL AUTHORITIES WILL DETERMINE THE APPROPRIATE LEVEL OF ALERT FOR EACH COUNTRY AND MAY ISSUE ADDITIONAL OR MORE REFINED INFORMATION. **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** ### PRELIMINARY EARTHQUAKE PARAMETERS * MAGNITUDE 8.4 * ORIGIN TIME 1652 UTC OCT 2
2015 * COORDINATES 15.0 NORTH 60.5 WEST 20 KM / 12 MILES LEEWARD ISLANDS * DEPTH * LOCATION #### EVALUATION - * AN EARTHQUAKE WITH A PRELIMINARY MAGNITUDE OF 8.4 OCCURRED IN THE LEEWARD ISLANDS AT 1652 UTC ON FRIDAY OCTOBER 2 2015. - * TSUNAMI WAVES HAVE BEEN OBSERVED. - * BASED ON ALL AVAILABLE DATA... HAZARDOUS TSUNAMI WAVES ARE FORECAST FOR SOME COASTS. # TSUNAMI THREAT FORECAST...UPDATED * TSUNAMI WAVES REACHING MORE THAN 3 METERS ABOVE THE TIDE LEVEL ARE POSSIBLE ALONG SOME COASTS OF BARBADOS... DOMINICA... GUADELOUPE... MARTINIQUE... SAINT LUCIA... AND SAINT VINCENT AND THE GRENADINES. * TSUNAMI WAVES REACHING 1 TO 3 METERS ABOVE THE TIDE LEVEL ARE POSSIBLE ALONG SOME COASTS OF DOMINICAN REPUBLIC... FRENCH GUIANA... GUYANA... SURINAME... VENEZUELA... ANGUILLA... ANTIGUA AND BARBUDA... ARUBA... CURACAO... GRENADA... MONTSERRAT... PUERTO RICO AND VIRGIN ISLANDS... SABA AND SAINT EUSTATIUS... SAINT BARTHELEMY... SAINT KITTS AND NEVIS... - * TSUNAMI WAVES REACHING 0.3 TO 1 METERS ABOVE THE TIDE LEVEL ARE POSSIBLE FOR SOME COASTS OF - BRAZIL... COLOMBIA... HAITI... BERMUDA... BONAIRE... JAMAICA... AND SAINT MARTIN. - * FOR ALL OTHER AREAS COVERED BY THIS MESSAGE... THERE IS NO TSUNAMI THREAT ALTHOUGH SMALL SEA LEVEL CHANGES MAY OCCUR. - * ACTUAL AMPLITUDES AT THE COAST MAY VARY FROM FORECAST AMPLITUDES DUE TO UNCERTAINTIES IN THE FORECAST AND LOCAL FEATURES. IN PARTICULAR MAXIMUM TSUNAMI AMPLITUDES ON ATOLLS AND AT LOCATIONS WITH FRINGING OR BARRIER REEFS WILL LIKELY BE MUCH SMALLER THAN THE FORECAST INDICATES. ## RECOMMENDED ACTIONS - ----- - * GOVERNMENT AGENCIES RESPONSIBLE FOR THREATENED COASTAL AREAS SHOULD TAKE ACTION TO INFORM AND INSTRUCT ANY COASTAL POPULATIONS AT RISK IN ACCORDANCE WITH THEIR OWN EVALUATION... PROCEDURES AND THE LEVEL OF THREAT. - * PERSONS LOCATED IN THREATENED COASTAL AREAS SHOULD STAY ALERT FOR INFORMATION AND FOLLOW INSTRUCTIONS FROM NATIONAL AND LOCAL AUTHORITIES. ### ESTIMATED TIMES OF ARRIVAL * ESTIMATED TIMES OF ARRIVAL -ETA- OF THE INITIAL TSUNAMI WAVE FOR PLACES WITHIN THREATENED REGIONS ARE GIVEN BELOW. ACTUAL ARRIVAL TIMES MAY DIFFER AND THE INITIAL WAVE MAY NOT BE THE LARGEST. A TSUNAMI IS A SERIES OF WAVES AND THE TIME BETWEEN WAVES CAN BE FIVE MINUTES TO ONE HOUR. | LOCATION | REGION | COORDINATES | | ETA (UTC) | |---|---|---|---|--| | ROSEAU FORT DE FRANCE CASTRIES BASSE TERRE BRIDGETOWN KINGSTOWN PLYMOUTH PIRATES BAY SAINT GEORGES PALMETTO POINT BASSETERRE SABA SINT EUSTATIUS SAINT JOHNS SAINT JOHNS SIMPSON BAAI THE VALLEY SAINT BARTHELEM BAIE LUCAS | DOMINICA MARTINIQUE SAINT LUCIA GUADELOUPE BARBADOS SAINT VINCENT MONTSERRAT TRINIDAD TOBAGO GRENADA BARBUDA SAINT KITTS SABA SINT EUSTATIUS ANTIGUA SINT MARTEN ANGUILLA SAINT BARTHELEMY SAINT MARTIN | 15.3N
14.6N
14.0N
16.0N
13.1N
13.1N
16.7N
11.3N
12.0N
17.6N
17.5N
17.5N
17.1N
18.0N
18.3N
17.9N
18.1N | 61.4W
61.1W
61.0W
61.7W
59.6W
61.2W
62.2W
60.6W
61.8W
61.9W
62.7W
63.2W
63.0W
63.1W
63.1W
63.1W
63.1W | 1711 10/02
1712 10/02
1714 10/02
1721 10/02
1721 10/02
1726 10/02
1726 10/02
1745 10/02
1747 10/02
1748 10/02
1753 10/02
1754 10/02
1755 10/02
1757 10/02
1808 10/02
1814 10/02
1814 10/02 | | BAIE GRAND CASE CABO ENGANO ONIMA BAIE BLANCHE WILLEMSTAD PUERTO PLATA SANTO DOMINGO ORANJESTAD | SAINT MARTIN DOMINICAN REP BONAIRE SAINT MARTIN CURACAO DOMINICAN REP DOMINICAN REP ARUBA | 18.1N
18.6N
12.3N
18.1N
12.1N
19.8N
18.5N
12.5N | 63.1W
68.3W
68.3W
63.0W
68.9W
70.7W
69.9W
70.0W | 1826 10/02
1828 10/02
1831 10/02
1836 10/02
1836 10/02
1841 10/02 | | | | | | -, - | | MAIQUETIA | VENEZUELA | 10.6N | 67.0W | 1849 10/02 | |-----------------|-----------------|-------|-------|------------| | | | | | | | CUMANA | VENEZUELA | 10.5N | 64.2W | 1850 10/02 | | JACAMEL | HAITI | 18.1N | 72.5W | 1902 10/02 | | PORT OF SPAIN | TRINIDAD TOBAGO | 10.6N | 61.5W | 1914 10/02 | | RUTHS BAY | BERMUDA | 32.4N | 64.6W | 1927 10/02 | | RIOHACHA | COLOMBIA | 11.6N | 72.9W | 1930 10/02 | | BARRANQUILLA | COLOMBIA | 11.1N | 74.9W | 1936 10/02 | | MONTEGO BAY | JAMAICA | 18.5N | 77.9W | 1946 10/02 | | CARTAGENA | COLOMBIA | 10.4N | 75.6W | 1953 10/02 | | KINGSTON | JAMAICA | 17.9N | 76.9W | 1953 10/02 | | SANTA MARTA | COLOMBIA | 11.2N | 74.2W | 2016 10/02 | | PUNTA CARIBANA | COLOMBIA | 8.6N | 76.9W | 2029 10/02 | | PUNTO FIJO | VENEZUELA | 11.7N | 70.2W | 2043 10/02 | | CAYENNE | FRENCH GUIANA | 4.9N | 52.3W | 2054 10/02 | | PARAMARIBO | SURINAME | 5.9N | 55.2W | 2120 10/02 | | GEORGETOWN | GUYANA | 6.8N | 58.2W | 2142 10/02 | | GOLFO VENEZUELA | VENEZUELA | 11.4N | 71.2W | 2221 10/02 | | PORLAMAR | VENEZUELA | 10.9N | 63.8W | 2238 10/02 | | ILHA DE MARACA | BRAZIL | 2.2N | 50.5W | 0000 10/03 | | | | | | | ### POTENTIAL IMPACTS ----- - * A TSUNAMI IS A SERIES OF WAVES. THE TIME BETWEEN WAVE CRESTS CAN VARY FROM 5 MINUTES TO AN HOUR. THE HAZARD MAY PERSIST FOR MANY HOURS OR LONGER AFTER THE INITIAL WAVE. - * IMPACTS CAN VARY SIGNIFICANTLY FROM ONE SECTION OF COAST TO THE NEXT DUE TO LOCAL BATHYMETRY AND THE SHAPE AND ELEVATION OF THE SHORELINE. - * IMPACTS CAN ALSO VARY DEPENDING UPON THE STATE OF THE TIDE AT THE TIME OF THE MAXIMUM TSUNAMI WAVES. - * PERSONS CAUGHT IN THE WATER OF A TSUNAMI MAY DROWN... BE CRUSHED BY DEBRIS IN THE WATER... OR BE SWEPT OUT TO SEA. #### TSUNAMI OBSERVATIONS ----- * THE FOLLOWING ARE TSUNAMI WAVE OBSERVATIONS FROM COASTAL AND/OR DEEP-OCEAN SEA LEVEL GAUGES AT THE INDICATED LOCATIONS. THE MAXIMUM TSUNAMI HEIGHT IS MEASURED WITH RESPECT TO THE NORMAL TIDE LEVEL. | | GAUGE | | TIME OF | MUMIXAM | WAVE | |---------------------|-------------|-------|---------|------------|--------| | | COORDINATES | | MEASURE | TSUNAMI | PERIOD | | GAUGE LOCATION | LAT | LON | (UTC) | HEIGHT | (MIN) | | | | | | | | | POINT A PITRE GP | 16.2N | 61.5W | 1730 | 4.97M/16.3 | 3FT 16 | | PORT ST CHARLES BB | 13.3N | 59.6W | 1729 | 2.88M/ 9.5 | 5FT 24 | | DESIRADE GUADELOUPE | 16.3N | 61.1W | 1731 | 1.65M/ 5.4 | 4FT 14 | | FORT DE FRANCE MQ | 14.6N | 61.1W | 1726 | 2.32M/ 7.6 | 5FT 20 | | ROSEAU DM | 15.3N | 61.4W | 1717 | 1.74M/ 5.7 | 7FT 24 | | LE ROBERT MARTINIQU | 14.7N | 60.9W | 1717 | 7.93M/26.0 |)FT 22 | | LE PRECHEUR MARTINI | 14.8N | 61.2W | 1712 | 3.09M/10.1 | LFT 16 | ### NEXT UPDATE AND ADDITIONAL INFORMATION _____ - * THE NEXT MESSAGE WILL BE ISSUED IN ONE HOUR... OR SOONER IF THE SITUATION WARRANTS. - * AUTHORITATIVE INFORMATION ABOUT THE EARTHQUAKE FROM THE U.S. GEOLOGICAL SURVEY CAN BE FOUND ON THE INTERNET AT EARTHQUAKE.USGS.GOV/EARTHQUAKES -ALL IN LOWERCASE LETTERS-. - * FURTHER INFORMATION ABOUT THIS EVENT MAY BE FOUND AT PTWC.WEATHER.GOV AND AT WWW.TSUNAMI.GOV. - * COASTAL REGIONS OF PUERTO RICO... THE U.S. VIRGIN ISLANDS... AND THE BRITISH VIRGIN ISLANDS SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES SPECIFICALLY FOR THOSE PLACES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. - * COASTAL REGIONS OF THE US GULF COAST... US EAST COAST... AND THE MARITIME PROVINCES OF CANADA SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. \$S ### Final Product (threat ended) #### **Text Product** ZCZC WECA41 PHEB 021945 TSUCAX TSUNAMI MESSAGE NUMBER 4 NWS PACIFIC TSUNAMI WARNING CENTER EWA BEACH HI 1945 UTC FRI OCT 2 2015 ...FINAL TSUNAMI THREAT MESSAGE... **** NOTICE **** NOTICE **** NOTICE **** THIS MESSAGE IS ISSUED FOR INFORMATION ONLY IN SUPPORT OF THE UNESCO/IOC TSUNAMI AND OTHER COASTAL HAZARDS WARNING SYSTEM FOR THE CARIBBEAN AND ADJACENT REGIONS AND IS MEANT FOR NATIONAL AUTHORITIES IN EACH COUNTRY OF THAT SYSTEM. NATIONAL AUTHORITIES WILL DETERMINE THE APPROPRIATE LEVEL OF ALERT FOR EACH COUNTRY AND MAY ISSUE ADDITIONAL OR MORE REFINED INFORMATION. **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** ### PRELIMINARY EARTHQUAKE PARAMETERS * MAGNITUDE 8.4 * ORIGIN TIME 1652 UTC OCT 2 2015 * COORDINATES 15.0 NORTH 60.5 WEST 20 KM / 12 MILES LEEWARD ISLANDS * DEPTH * LOCATION #### EVALUATION - * AN EARTHQUAKE WITH A PRELIMINARY MAGNITUDE OF 8.4 OCCURRED IN THE LEEWARD ISLANDS AT 1652 UTC ON FRIDAY OCTOBER 2 2015. - * BASED ON ALL AVAILABLE DATA... THE TSUNAMI THREAT FROM THIS EARTHQUAKE HAS PASSED AND THERE IS NO FURTHER THREAT. ## TSUNAMI THREAT FORECAST...UPDATED * THE TSUNAMI THREAT HAS NOW LARGELY PASSED. ### RECOMMENDED ACTIONS - * GOVERNMENT AGENCIES RESPONSIBLE FOR ANY IMPACTED COASTAL AREAS SHOULD MONITOR CONDITIONS AT THE COAST TO DETERMINE IF AND WHEN IT IS SAFE TO RESUME NORMAL ACTIVITIES. - * PERSONS LOCATED NEAR IMPACTED COASTAL AREAS SHOULD STAY ALERT FOR INFORMATION AND FOLLOW INSTRUCTIONS FROM LOCAL AUTHORITIES. - * REMAIN OBSERVANT AND EXERCISE NORMAL CAUTION NEAR THE SEA. ### POTENTIAL IMPACTS ----- * MINOR SEA LEVEL FLUCTUATIONS OF UP TO 1 FOOT ABOVE AND BELOW THE NORMAL TIDE MAY CONTINUE OVER THE NEXT FEW HOURS. ### TSUNAMI OBSERVATIONS ----- * THE FOLLOWING ARE TSUNAMI WAVE OBSERVATIONS FROM COASTAL AND/OR DEEP-OCEAN SEA LEVEL
GAUGES AT THE INDICATED LOCATIONS. THE MAXIMUM TSUNAMI HEIGHT IS MEASURED WITH RESPECT TO THE NORMAL TIDE LEVEL. | GAUGE LOCATION | COORDI
LAT | NATES
LON | MEASURE
(UTC) | MAXIMUM
TSUNAMI PE
HEIGHT (| RIOD
MIN) | |--|---------------|--------------|------------------|-----------------------------------|--------------| | PORT OF SPAIN TT | | | | | | | JACMEL HT | | | | | 16 | | CAP HAITIEN HT | 19.8N | 72.2W | 1901 | 0.13M/ 0.4FT | 22 | | LAMESHURBAYSTJOHNVI
PORT SAN ANDRES DO | 18.3N | 64.7W | 1853 | 0.71M/ 2.3FT | 22 | | PORT SAN ANDRES DO | 18.4N | 69.6W | 1846 | 0.63M/ 2.1FT | 18 | | PUERTO PLATA DO | 19.8N | 70.7W | 1848 | 0.12M/ 0.4FT | 28 | | BULLEN BAY CURACAO | 12.2N | 69.0W | 1850 | 1.03M/ 3.4FT | 24 | | PUNTA CANA DO | 18.5N | 68.4W | 1838 | 0.82M/ 2.7FT | 14 | | PUNTA CANA DO
MONA ISLAND PR
MAYAGUEZ PR
DART 41420 | 18.1N | 67.9W | 1836 | 0.59M/ 1.9FT | | | MAYAGUEZ PR | 18.2N | 67.2W | 1832 | 0.54M/ 1.8FT | 28 | | DART 41420 | 23.5N | 67.3W | 1830 | 0.03M/ 0.1FT | | | DART 42407 | 15.3N | 68.2W | 1823 | 0.09M/ 0.3FT | 16 | | MAGUEYES ISLAND PR | | | | | 22 | | YABUCOA PR | 18.1N | 65.8W | 1819 | 1.16M/ 3.8FT | | | SAN JUAN PR
DART 41421
LIMETREE VI | 18.5N | 66.1W | 1818 | 0.25M/ 0.8FT | 18 | | DART 41421 | 23.4N | 63.9W | 1815 | 0.05M/ 0.2FT | 20 | | LIMETREE VI | 17.7N | 64.8W | 1810 | 1.27M/ 4.2FT | 24 | | ST CROIX VI | 17.7N | 64.7W | 1812 | 0.87M/ 2.9FT | 26 | | PARHAM AT | | | | | 26 | | PRICKLEY BAY GD | 12.0N | 61.8W | 1753 | 1.30M/ 4.3FT | 26 | | CHARLOTTEVILLE TT
CALLIAQUA VC | 11.3N | 60.5W | 1800 | 1.83M/ 6.0FT | 26 | | CALLIAQUA VC | 13.1N | 61.2W | 1741 | 1.49M/ 4.9FT | | | DESHAIES GUADELOUPE | 16.3N | 61.8W | 1742 | 1.37M/ 4.5FT | 22 | | POINT A PITRE GP | 16.2N | 61.5W | 1730 | 4.97M/16.3FT | 16 | | PORT ST CHARLES BB | | 59.6W | | 2.88M/ 9.5FT | 24 | | DESIRADE GUADELOUPE | 16.3N | 61.1W | 1731 | 1.65M/ 5.4FT | 14 | | FORT DE FRANCE MQ | 14.6N | 61.1W | 1726 | 2.32M/ 7.6FT | 20 | | ROSEAU DM | 15.3N | 61.4W | 1717 | 1.74M/ 5.7FT | | | LE ROBERT MARTINIQU | 14.7N | 60.9W | 1717 | 7.93M/26.0FT | | | LE PRECHEUR MARTINI | 14.8N | 61.2W | 1712 | 3.09M/10.1FT | 16 | ## NEXT UPDATE AND ADDITIONAL INFORMATION _____ - * THIS WILL BE THE FINAL STATEMENT ISSUED FOR THIS EVENT UNLESS NEW INFORMATION IS RECEIVED OR THE SITUATION CHANGES. - * AUTHORITATIVE INFORMATION ABOUT THE EARTHQUAKE FROM THE U.S. GEOLOGICAL SURVEY CAN BE FOUND ON THE INTERNET AT EARTHQUAKE.USGS.GOV/EARTHQUAKES -ALL IN LOWERCASE LETTERS-. - * FURTHER INFORMATION ABOUT THIS EVENT MAY BE FOUND AT PTWC.WEATHER.GOV AND AT WWW.TSUNAMI.GOV. - * COASTAL REGIONS OF PUERTO RICO... THE U.S. VIRGIN ISLANDS... AND THE BRITISH VIRGIN ISLANDS SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES SPECIFICALLY FOR THOSE PLACES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. - * COASTAL REGIONS OF THE US GULF COAST... US EAST COAST... AND THE MARITIME PROVINCES OF CANADA SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. # Tsunami Threat Message (Atlantic earthquake with a tsunami threat) ## **Initial Products (initial forecast)** #### **Text Product** ZCZC WECA43 PHEB 012110 TIBCAX TSUNAMI INFORMATION STATEMENT NUMBER 1 NWS PACIFIC TSUNAMI WARNING CENTER EWA BEACH HI 1743 UTC FRI OCT 2 2015 ...TSUNAMI INFORMATION STATEMENT... **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** THIS STATEMENT IS ISSUED FOR INFORMATION ONLY IN SUPPORT OF THE UNESCO/IOC TSUNAMI AND OTHER COASTAL HAZARDS WARNING SYSTEM FOR THE CARIBBEAN AND ADJACENT REGIONS AND IS MEANT FOR NATIONAL AUTHORITIES IN EACH COUNTRY OF THAT SYSTEM. NATIONAL AUTHORITIES WILL DETERMINE THE APPROPRIATE LEVEL OF ALERT FOR EACH COUNTRY AND MAY ISSUE ADDITIONAL OR MORE REFINED INFORMATION. **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** #### PRELIMINARY EARTHQUAKE PARAMETERS ----- * MAGNITUDE 8.7 * ORIGIN TIME 1743 UTC OCT 2 2015 * COORDINATES 36.2 NORTH 9.3 WEST * DEPTH 20 KM / 12 MILES * LOCATION WEST OF GIBRALTAR ### EVALUATION ----- - * AN EARTHQUAKE WITH A PRELIMINARY MAGNITUDE OF 8.7 OCCURRED WEST OF GIBRALTAR AT 1743 UTC ON FRIDAY OCTOBER 2 2015. - * THE TSUNAMI THREAT TO THE CARIBBEAN REGION FROM THIS EARTHQUAKE IS STILL UNDER INVESTIGATION. FURTHER INFORMATION ON THE THREAT WILL BE ISSUED AS SOON AS POSSIBLE. ### RECOMMENDED ACTIONS _____ * CONSIDER AND PREPARE FOR THE POSSIBILITY OF A TSUNAMI THREAT TO THE CARIBBEAN REGION FROM THIS EARTHQUAKE. # NEXT UPDATE AND ADDITIONAL INFORMATION ----- * FURTHER STATEMENTS ON THE TSUNAMI THREAT TO THE CARIBBEAN REGION FROM THIS EARTHQUAKE WILL BE ISSUED AS SOON AS INFORMATION BECOMES AVAILABLE OR IN NO MORE THAN ONE HOUR. - * AUTHORITATIVE INFORMATION ABOUT THE EARTHQUAKE FROM THE U.S. GEOLOGICAL SURVEY CAN BE FOUND ON THE INTERNET AT EARTHQUAKE.USGS.GOV/EARTHQUAKES -ALL IN LOWERCASE LETTERS-. - * FURTHER INFORMATION ABOUT THIS EVENT MAY BE FOUND AT PTWC.WEATHER.GOV AND AT WWW.TSUNAMI.GOV. - * COASTAL REGIONS OF PUERTO RICO... THE U.S. VIRGIN ISLANDS... AND THE BRITISH VIRGIN ISLANDS SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES SPECIFICALLY FOR THOSE PLACES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. - * COASTAL REGIONS OF THE US GULF COAST... US EAST COAST... AND THE MARITIME PROVINCES OF CANADA SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. ## Second Product – Includes Forecast ## **Text Product** ZCZC WECA41 PHEB 021756 TSUCAX TSUNAMI MESSAGE NUMBER 2 NWS PACIFIC TSUNAMI WARNING CENTER EWA BEACH HI 1756 UTC FRI OCT 2 2015 ...TSUNAMI THREAT MESSAGE... **** NOTICE **** NOTICE **** NOTICE **** THIS MESSAGE IS ISSUED FOR INFORMATION ONLY IN SUPPORT OF THE UNESCO/IOC TSUNAMI AND OTHER COASTAL HAZARDS WARNING SYSTEM FOR THE CARIBBEAN AND ADJACENT REGIONS AND IS MEANT FOR NATIONAL AUTHORITIES IN EACH COUNTRY OF THAT SYSTEM. NATIONAL AUTHORITIES WILL DETERMINE THE APPROPRIATE LEVEL OF ALERT FOR EACH COUNTRY AND MAY ISSUE ADDITIONAL OR MORE REFINED INFORMATION. **** NOTICE **** NOTICE **** NOTICE **** ## PRELIMINARY EARTHQUAKE PARAMETERS _____ * MAGNITUDE 8.7 * ORIGIN TIME 1743 UTC OCT 2 2015 * COORDINATES 36.2 NORTH 9.3 WEST * DEPTH 20 KM / 12 MILES * LOCATION WEST OF GIBRALTAR ### EVALUATION ----- - * AN EARTHQUAKE WITH A PRELIMINARY MAGNITUDE OF 8.7 OCCURRED WEST OF GIBRALTAR AT 1743 UTC ON FRIDAY OCTOBER 2 2015. - * BASED ON ALL AVAILABLE DATA... HAZARDOUS TSUNAMI WAVES ARE FORECAST FOR SOME COASTS. # TSUNAMI THREAT FORECAST...UPDATED * TSUNAMI WAVES REACHING 0.3 TO 1 METERS ABOVE THE TIDE LEVEL ARE POSSIBLE FOR SOME COASTS OF BRAZIL... CUBA... DOMINICAN REPUBLIC... FRENCH GUIANA... GUYANA... HAITI... SURINAME... VENEZUELA... ANGUILLA... ANTIGUA AND BARBUDA... BAHAMAS... BARBADOS... BERMUDA... DOMINICA... GRENADA... GUADELOUPE... MARTINIQUE... MONTSERRAT... PUERTO RICO AND VIRGIN ISLANDS... SABA AND SAINT EUSTATIUS... SAINT BARTHELEMY... SAINT KITTS AND NEVIS... SAINT LUCIA... SINT MAARTEN... SAINT MARTIN... SAINT VINCENT AND THE GRENADINES... TRINIDAD AND TOBAGO... AND TURKS AND CAICOS ISLANDS. * FOR ALL OTHER AREAS COVERED BY THIS MESSAGE... THERE IS NO * ACTUAL AMPLITUDES AT THE COAST MAY VARY FROM FORECAST AMPLITUDES DUE TO UNCERTAINTIES IN THE FORECAST AND LOCAL FEATURES. IN PARTICULAR MAXIMUM TSUNAMI AMPLITUDES ON ATOLLS AND AT LOCATIONS WITH FRINGING OR BARRIER REEFS WILL LIKELY BE MUCH SMALLER THAN THE FORECAST INDICATES. # RECOMMENDED ACTIONS #### _____ - * GOVERNMENT AGENCIES RESPONSIBLE FOR THREATENED COASTAL AREAS SHOULD TAKE ACTION TO INFORM AND INSTRUCT ANY COASTAL POPULATIONS AT RISK IN ACCORDANCE WITH THEIR OWN EVALUATION... PROCEDURES AND THE LEVEL OF THREAT. - * PERSONS LOCATED IN THREATENED COASTAL AREAS SHOULD STAY ALERT FOR INFORMATION AND FOLLOW INSTRUCTIONS FROM NATIONAL AND LOCAL AUTHORITIES. ## ESTIMATED TIMES OF ARRIVAL ### _____ * ESTIMATED TIMES OF ARRIVAL -ETA- OF THE INITIAL TSUNAMI WAVE FOR PLACES WITHIN THREATENED REGIONS ARE GIVEN BELOW. ACTUAL ARRIVAL TIMES MAY DIFFER AND THE INITIAL WAVE MAY NOT BE THE LARGEST. A TSUNAMI IS A SERIES OF WAVES AND THE TIME BETWEEN WAVES CAN BE FIVE MINUTES TO ONE HOUR. | LOCATION | REGION | COORD | INATES | ETA (UTC) | |---------------------------|---|-------|-------------------------|--| | RUTHS BAY | | | | 0045 10/03 | | | DOMINICA | | 61.4W | 0110 10/03 | | BRIDGETOWN | BARBADOS | 13.1N | 59.6W | 0111 10/03 | | FORT DE FRANCE | MARTINIQUE | 14.6N | 61.1W | 0113 10/03 | | CASTRIES | SAINT LUCIA | 14.0N | 61.0W | 0114 10/03 | | BASSE TERRE | SAINT LUCIA
GUADELOUPE
SABA
MONTSERRAT | 16.0N | 61.7W | 0115 10/03 | | SABA | SABA | 17.6N | 63.2W | 0117 10/03 | | PLYMOUTH | MONTSERRAT | 16.7N | 62.2W | 0117 10/03 | | PALMETTO POINT | BARBUDA | 17.6N | 61.9W | 0117 10/03 | | SINT EUSTATIUS | SINT EUSTATIUS | 17.5N | 63.0W | 0118 10/03 | | | SAINT KITTS | | 62.7W | 0119 10/03 | | SIMPSON BAAI | SINT MAARTEN | 18.0N | 63.1W | 0125 10/03 | | KINGSTOWN | SAINT VINCENT | 13.1N | 61.2W | 0126 10/03 | | THE VALLEY | ANGUILLA | 18.3N | 63.1W | 0128 10/03 | | SAINT JOHNS | ANGUILLA
ANTIGUA
TRINIDAD TOBAGO | 17.1N | 63.1W
61.9W
60.6W | 0130 10/03 | | PIRATES BAY | TRINIDAD TOBAGO | 11.3N | 60.6W | 0133 10/03 | | SAINT BARTHELEM | SAINT BARTHELEMY | 17.9N | 62.8W | 0138 10/03 | | CABO ENGANO | DOMINICAN REP | 18.6N | 68.3W | 0139 10/03 | | BAIE GRAND CASE | SAINT MARTIN | 18.1N | 63.1W | 0141 10/03 | | BAIE LUCAS | SAINT MARTIN | 18.1N | 63.0W | 0142 10/03 | | SAINT GEORGES | GRENADA | 12.0N | 61.8W | 0147 10/03 | | PUERTO PLATA | DOMINICAN REP | 19.8N | 70.7W | 0149 10/03
0150 10/03
0153 10/03
0157 10/03 | | GRAND TURK | TURKS N CAICOS | 21.5N | 71.1W | 0150 10/03 | | BAIE BLANCHE
MAYAGUANA | TURKS N CAICOS
SAINT MARTIN
BAHAMAS | 18.1N | 63.0W | 0153 10/03 | | | | 22.3N | 73.0W | 0157 10/03 | | | TURKS N CAICOS | | | 0200 10/03 | | SAN
SALVADOR | | 24.1N | 74.5W | | | | BAHAMAS | | 74.1W | | | | | 19.8N | 72.2W | 0204 10/03 | | LONG ISLAND | | 23.3N | 75.1W | 0208 10/03 | | SANTO DOMINGO | DOMINICAN REP | 18.5N | 69.9W | 0208 10/03 | | GREAT INAGUA | BAHAMAS
BAHAMAS | 20.9N | | 0215 10/03 | | EXUMA | BAHAMAS | 23.6N | 75.9W | 0215 10/03 | | ABACO ISLAND | BAHAMAS | 26.6N | 77.1W | 0218 10/03 | | DANACOA | CUDA | 20.4N | | 0219 10/03 | | CAT ISLAND | | | 75.5W | | | ANDROS ISLAND | BAHAMAS | 25.0N | 77.9W | 0229 10/03 | | SANTIAGO D CUBA | CUBA | 19.9N | 75.8W | 0238 10/03 | |-----------------|-----------------|-------|-------|------------| | ELEUTHERA ISLAN | BAHAMAS | 25.2N | 76.1W | 0244 10/03 | | CAYENNE | FRENCH GUIANA | 4.9N | 52.3W | 0245 10/03 | | NASSAU | BAHAMAS | 25.1N | 77.4W | 0246 10/03 | | MAIQUETIA | VENEZUELA | 10.6N | 67.0W | 0246 10/03 | | FREEPORT | BAHAMAS | 26.5N | 78.8W | 0248 10/03 | | CUMANA | VENEZUELA | 10.5N | 64.2W | 0250 10/03 | | PORT OF SPAIN | TRINIDAD TOBAGO | 10.6N | 61.5W | 0306 10/03 | | GIBARA | CUBA | 21.1N | 76.1W | 0318 10/03 | | BIMINI | BAHAMAS | 25.8N | 79.3W | 0320 10/03 | | JEREMIE | HAITI | 18.6N | 74.1W | 0323 10/03 | | CIENFUEGOS | CUBA | 22.0N | 80.5W | 0333 10/03 | | PARAMARIBO | SURINAME | 5.9N | 55.2W | 0400 10/03 | | PORT AU PRINCE | HAITI | 18.5N | 72.4W | 0412 10/03 | | GEORGETOWN | GUYANA | 6.8N | 58.2W | 0438 10/03 | | ILHA DE MARACA | BRAZIL | 2.2N | 50.5W | 0528 10/03 | | SANTA CRZ D SUR | CUBA | 20.7N | 78.0W | 0538 10/03 | | PORLAMAR | VENEZUELA | 10.9N | 63.8W | 0638 10/03 | | NUEVA GERONA | CUBA | 21.9N | 82.8W | 0703 10/03 | | | | | | | # POTENTIAL IMPACTS ----- - * A TSUNAMI IS A SERIES OF WAVES. THE TIME BETWEEN WAVE CRESTS CAN VARY FROM 5 MINUTES TO AN HOUR. THE HAZARD MAY PERSIST FOR MANY HOURS OR LONGER AFTER THE INITIAL WAVE. - * IMPACTS CAN VARY SIGNIFICANTLY FROM ONE SECTION OF COAST TO THE NEXT DUE TO LOCAL BATHYMETRY AND THE SHAPE AND ELEVATION OF THE SHORELINE. - * IMPACTS CAN ALSO VARY DEPENDING UPON THE STATE OF THE TIDE AT THE TIME OF THE MAXIMUM TSUNAMI WAVES. - * PERSONS CAUGHT IN THE WATER OF A TSUNAMI MAY DROWN... BE CRUSHED BY DEBRIS IN THE WATER... OR BE SWEPT OUT TO SEA. ## NEXT UPDATE AND ADDITIONAL INFORMATION ----- - * THE NEXT MESSAGE WILL BE ISSUED IN ONE HOUR... OR SOONER IF THE SITUATION WARRANTS. - * AUTHORITATIVE INFORMATION ABOUT THE EARTHQUAKE FROM THE U.S. GEOLOGICAL SURVEY CAN BE FOUND ON THE INTERNET AT EARTHQUAKE.USGS.GOV/EARTHQUAKES -ALL IN LOWERCASE LETTERS-. - * FURTHER INFORMATION ABOUT THIS EVENT MAY BE FOUND AT PTWC.WEATHER.GOV AND AT WWW.TSUNAMI.GOV. - * COASTAL REGIONS OF PUERTO RICO... THE U.S. VIRGIN ISLANDS... AND THE BRITISH VIRGIN ISLANDS SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES SPECIFICALLY FOR THOSE PLACES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. - * COASTAL REGIONS OF THE US GULF COAST... US EAST COAST... AND THE MARITIME PROVINCES OF CANADA SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. # **Forecast Polygons** # PTWC Forecast Polygons EXPERIMENTAL - Not For Distribution ## **Table of Statistics** PTWC TABLE OF FORECAST STATISTICS FOR REGIONAL POLYGONS - RUN ID 20151002174632 (for internal use only - not for distribution) Earthquake - Origin: 10/02/2015 17:42:43 UTC Coordinates: 36.2N 9.3W Depth: 020km Magnitude: 8.7 This table is issued for information only in support the UNESCO/IOC Tsunami and Other Coastal Hazards Warning System for the Caribbean and Adjacent Regions and is meant for national authorities in each country of that system. National authorities will determine the appropriate level of alert for each country and may issue additional or more refined information. Actual amplitudes at the coast may vary from forecast amplitudes due to uncertainties in the forecast and local features. In particular, maximum tsunami amplitudes on small islands will likely be much smaller than the forecast indicates. | | Coastal | Foreca | st (met | ers) | | Offshor | re Forec | ast (me | ters) | Total | |--------------------------------------|---------|--------|---------|------|-----|---------|----------|---------|--------|-------| | Region_Name | Maximum | Mean | Medi | .an | STD | M | aximum | Mean | Median | STD | | Points | | | | | | | | | | | | Bahamas | 0.92 | 0.58 | 0.56 | 0.15 | | 0.61 | 0.28 | 0.26 | 0.12 | 110 | | Amapa_Brazil | 0.76 | 0.59 | 0.59 | 0.06 | | 0.44 | 0.23 | 0.21 | 0.06 | 58 | | Mainland-Gulf | 0.73 | 0.22 | 0.06 | 0.23 | | 0.61 | 0.10 | 0.03 | 0.12 | 686 | | Bermuda | 0.69 | 0.69 | 0.69 | 0.00 | | 0.58 | 0.58 | 0.58 | 0.00 | 1 | | Barbados | 0.68 | 0.57 | 0.59 | 0.06 | | 0.36 | 0.23 | 0.19 | 0.07 | 9 | | Saint_Barthelemy | 0.68 | 0.68 | 0.68 | 0.00 | | 0.39 | 0.39 | 0.39 | 0.00 | 1 | | | 0.67 | 0.49 | 0.45 | 0.12 | | 0.58 | 0.24 | 0.19 | 0.15 | 18 | | Antigua_and_Barbuda | 0.67 | 0.58 | 0.53 | 0.07 | | 0.57 | 0.33 | 0.30 | 0.09 | 10 | | Guadeloupe | 0.64 | 0.51 | 0.48 | 0.10 | | 0.64 | 0.24 | 0.20 | 0.14 | 19 | | Guyana | 0.64 | 0.57 | 0.57 | 0.05 | | 0.29 | 0.21 | 0.20 | 0.04 | 52 | | French_Guiana | 0.64 | 0.59 | 0.58 | 0.02 | | 0.42 | 0.23 | 0.23 | 0.05 | 41 | | Atlantic_Coast_of_Haiti | 0.63 | 0.45 | 0.40 | 0.09 | | 0.41 | 0.19 | 0.17 | 0.08 | 28 | | Dominica | 0.63 | 0.46 | 0.42 | 0.11 | | 0.24 | 0.13 | 0.13 | 0.04 | 14 | | Atlantic_Coast_of_Dominican_Republic | 0.62 | 0.53 | 0.53 | 0.05 | | 0.60 | 0.25 | 0.26 | 0.10 | 65 | | Trinidad_and_Tobago | 0.60 | 0.53 | 0.53 | 0.05 | | 0.48 | 0.25 | 0.24 | 0.07 | 35 | | Puerto_Rico_and_Virgin_Islands | 0.59 | 0.40 | 0.39 | 0.11 | | 0.44 | 0.20 | 0.20 | 0.09 | 78 | | Atlantic_Coast_of_Venezuela | 0.59 | 0.52 | 0.51 | 0.04 | | 0.38 | 0.25 | 0.24 | 0.05 | 33 | | Saint_Lucia | 0.59 | 0.48 | 0.51 | 0.08 | | 0.32 | 0.19 | 0.20 | 0.06 | 13 | | Suriname | 0.59 | 0.52 | 0.51 | 0.05 | | 0.48 | 0.22 | 0.19 | 0.08 | 48 | | Turks_and_Caicos_Islands | 0.57 | 0.52 | 0.52 | 0.05 | | 0.13 | 0.13 | 0.13 | 0.00 | 2 | | Montserrat | 0.56 | 0.47 | 0.44 | 0.05 | | 0.28 | 0.15 | 0.12 | 0.08 | 4 | | 0.56 | 0.56 | 0.56 | 0.00 | 0.29 | 0.29 | 0.29 | 0.00 | 1 | |------|--|---|--|---|---
--|--|---| | 0.56 | 0.56 | 0.56 | 0.00 | 0.37 | 0.35 | 0.35 | 0.02 | 1
2
1 | | 0.56 | 0.56 | 0.56 | 0.00 | 0.37 | 0.37 | 0.37 | 0.00 | | | 0.54 | 0.35 | 0.37 | 0.15 | 0.41 | 0.12 | 0.11 | 0.07 | 100 | | 0.52 | 0.37 | 0.34 | 0.08 | 0.45 | 0.17 | 0.13 | 0.11 | 12 | | | 0.49 | 0.49 | 0.00 | 0.15 | | 0.13 | 0.02 | 2 | | 0.47 | 0.38 | 0.37 | 0.06 | 0.34 | | 0.16 | 0.08 | 11 | | 0.46 | 0.23 | | 0.08 | 0.39 | 0.12 | 0.10 | 0.07 | 63 | | 0.45 | 0.11 | 0.09 | 0.08 | 0.13 | 0.04 | 0.03 | 0.02 | 189 | | 0.43 | 0.41 | 0.43 | 0.03 | 0.27 | 0.17 | 0.15 | 0.05 | 8 | | 0.39 | 0.23 | 0.22 | 0.06 | 0.27 | 0.13 | 0.12 | 0.05 | 122 | | 0.37 | 0.29 | | 0.04 | | 0.08 | 0.07 | 0.03 | 74 | | 0.24 | 0.15 | | 0.04 | | 0.05 | 0.05 | 0.02 | 73 | | 0.24 | 0.20 | 0.19 | 0.02 | 0.20 | 0.11 | 0.11 | 0.04 | 62 | | 0.24 | 0.24 | 0.24 | 0.00 | 0.06 | 0.06 | 0.06 | 0.00 | 1 | | 0.23 | 0.22 | | 0.02 | 0.10 | 0.08 | 0.07 | 0.01 | 4 | | 0.23 | 0.23 | 0.23 | 0.00 | 0.17 | 0.17 | 0.17 | 0.00 | 1 | | 0.20 | 0.13 | 0.13 | 0.02 | 0.09 | 0.04 | 0.04 | 0.02 | 43 | | 0.19 | 0.11 | 0.11 | 0.03 | 0.12 | 0.05 | 0.05 | 0.02 | 130 | | 0.13 | 0.12 | 0.11 | 0.01 | 0.05 | 0.03 | 0.03 | 0.01 | 23 | | 0.12 | 0.09 | | 0.01 | | 0.04 | 0.04 | 0.01 | 87 | | 0.11 | 0.10 | 0.09 | 0.01 | 0.08 | 0.04 | 0.04 | 0.01 | 60 | | 0.10 | 0.09 | 0.09 | 0.01 | 0.03 | 0.02 | 0.02 | 0.00 | 60
2 | | 0.09 | 0.07 | 0.06 | 0.02 | 0.03 | 0.02 | 0.02 | 0.00 | 37 | | 0.09 | 0.06 | 0.05 | 0.01 | 0.08 | 0.03 | 0.02 | 0.01 | 87 | | 0.09 | 0.09 | 0.09 | 0.00 | 0.03 | 0.03 | 0.02 | 0.00 | 7 | | 0.08 | 0.06 | 0.06 | | 0.13 | 0.03 | 0.03 | 0.02 | 64 | | 0.08 | 0.05 | 0.05 | 0.01 | 0.04 | 0.01 | 0.01 | 0.01 | 59 | | 0.06 | 0.05 | 0.05 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 2 | | 0.04 | 0.02 | 0.01 | 0.01 | 0.02 | 0.01 | 0.01 | 0.00 | 31 | | 0.02 | 0.01 | 0.01 | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | 86 | | 0.01 | 0.01 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 86 | | 0.01 | 0.01 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 64 | | | 0.56 0.56 0.54 0.52 0.49 0.47 0.46 0.45 0.43 0.39 0.37 0.24 0.24 0.23 0.20 0.19 0.13 0.12 0.11 0.10 0.09 0.09 0.09 0.09 0.08 0.08 0.08 0.0 | 0.56 0.56 0.56 0.56 0.54 0.35 0.52 0.37 0.49 0.49 0.47 0.38 0.46 0.23 0.45 0.11 0.43 0.41 0.39 0.23 0.24 0.15 0.24 0.20 0.23 0.23 0.23 0.23 0.20 0.13 0.19 0.11 0.13 0.12 0.12 0.09 0.11 0.10 0.09 0.07 0.09 0.06 0.08 0.06 0.08 0.05 0.04 0.02 0.01 0.01 | 0.56 0.56 0.56 0.56 0.56 0.56 0.54 0.35 0.37 0.52 0.37 0.34 0.49 0.49 0.49 0.47 0.38 0.37 0.46 0.23 0.20 0.45 0.11 0.09 0.43 0.41 0.43 0.39 0.23 0.22 0.37 0.29 0.29 0.24 0.15 0.15 0.24 0.24 0.24 0.23 0.22 0.22 0.23 0.23 0.23 0.20 0.13 0.13 0.19 0.11 0.11 0.13 0.13 0.13 0.19 0.01 0.09 0.11 0.11 0.11 0.12 0.09 0.09 0.11 0.10 0.09 0.11 0.10 0.09 0.12 0.09 0.09 0.09 0.09 0.09 0.09 0.09 | 0.56 0.56 0.56 0.00 0.56 0.56 0.56 0.00 0.54 0.35 0.37 0.15 0.52 0.37 0.34 0.08 0.49 0.49 0.49 0.00 0.47 0.38 0.37 0.06 0.46 0.23 0.20 0.08 0.45 0.11 0.09 0.08 0.43 0.41 0.43 0.03 0.39 0.23 0.22 0.06 0.37 0.29 0.29 0.04 0.24 0.15 0.15 0.04 0.24 0.24 0.24 0.00 0.23 0.22 0.02 0.02 0.23 0.23 0.23 0.02 0.23 0.23 0.22 0.02 0.23 0.23 0.23 0.00 0.20 0.13 0.13 0.02 0.19 0.11 0.11 0.01 | 0.56 0.56 0.56 0.00 0.37 0.56 0.56 0.00 0.37 0.54 0.35 0.37 0.15 0.41 0.52 0.37 0.34 0.08 0.45 0.49 0.49 0.00 0.15 0.47 0.38 0.37 0.06 0.34 0.46 0.23 0.20 0.08 0.39 0.45 0.11 0.09 0.08 0.13 0.45 0.11 0.09 0.08 0.13 0.45 0.11 0.09 0.08 0.13 0.45 0.11 0.09 0.08 0.13 0.43 0.41 0.43 0.03 0.27 0.39 0.23 0.22 0.06 0.27 0.37 0.29 0.29 0.04 0.17 0.24 0.24 0.15 0.04 0.14 0.24 0.24 0.24 0.00 0.06 0.2 | 0.56 0.56 0.56 0.00 0.37 0.35 0.56 0.56 0.56 0.00 0.37 0.37 0.54 0.35 0.37 0.15 0.41 0.12 0.52 0.37 0.34 0.08 0.45 0.17 0.49 0.49 0.00 0.15 0.13 0.47 0.38 0.37 0.06 0.34 0.16 0.46 0.23 0.20 0.08 0.39 0.12 0.45 0.11 0.09 0.08 0.13 0.04 0.45 0.11 0.09 0.08 0.13 0.04 0.43 0.41 0.43 0.03 0.27 0.13 0.37 0.29 0.04 0.17 0.08 0.43 0.41 0.43 0.03 0.27 0.13 0.37 0.29 0.29 0.04 0.17 0.08 0.24 0.15 0.15 0.04 0.14 | 0.56 0.56 0.56 0.00 0.37 0.35 0.37 0.56 0.56 0.56 0.00 0.37 0.37 0.37 0.54 0.35 0.37 0.15 0.41 0.12 0.11 0.52 0.37 0.34 0.08 0.45 0.17 0.13 0.49 0.49 0.00 0.15 0.13 0.13 0.47 0.38 0.37 0.06 0.34 0.16 0.16 0.46 0.23 0.20 0.08 0.39 0.12 0.10 0.45 0.11 0.09 0.08 0.13 0.04 0.03 0.43 0.41 0.43 0.03 0.27 0.17 0.15 0.39 0.23 0.22 0.06 0.27 0.17 0.15 0.39 0.23 0.22 0.06 0.27 0.13 0.12 0.37 0.29 0.29 0.04 0.17 0.08 0.07 | 0.56 0.56 0.56 0.00 0.37 0.35 0.35 0.02 0.56 0.56 0.56 0.00 0.37 0.37 0.37 0.00 0.54 0.35 0.37 0.15 0.41 0.12 0.11 0.07 0.52 0.37 0.34 0.08 0.45 0.17 0.13 0.11 0.49 0.49 0.00 0.15 0.13 0.13 0.02 0.47 0.38 0.37 0.06 0.34 0.16 0.16 0.08 0.46 0.23 0.20 0.08 0.39 0.12 0.10 0.07 0.45 0.11 0.09 0.08 0.13 0.04 0.03 0.02 0.43 0.41 0.43 0.03 0.27 0.17 0.15 0.05 0.39 0.23 0.22 0.06 0.27 0.13 0.12 0.05 0.37 0.29 0.29 0.04 0.17 | # **Energy Forecast Map** # PTWC Energy Forecast EXPERIMENTAL - Not For Distribution # **Coastal Forecast Map** # **PTWC Coastal Forecast** **EXPERIMENTAL** - Not For Distribution # Supplemental Products (updated forecast and observations) ## Text Product ZCZC WECA41 PHEB 022130 TSUCAX TSUNAMI MESSAGE NUMBER 3 NWS PACIFIC TSUNAMI WARNING CENTER EWA BEACH HI 2130 UTC FRI OCT 2 2015 ...TSUNAMI THREAT MESSAGE... **** NOTICE **** NOTICE **** NOTICE **** THIS MESSAGE IS ISSUED FOR INFORMATION ONLY IN SUPPORT OF THE UNESCO/IOC TSUNAMI AND OTHER COASTAL HAZARDS WARNING SYSTEM FOR THE CARIBBEAN AND ADJACENT REGIONS AND IS MEANT FOR NATIONAL AUTHORITIES IN EACH COUNTRY OF THAT SYSTEM. NATIONAL AUTHORITIES WILL DETERMINE THE APPROPRIATE LEVEL OF ALERT FOR EACH COUNTRY AND MAY ISSUE ADDITIONAL OR MORE REFINED INFORMATION. **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** ## PRELIMINARY EARTHQUAKE PARAMETERS * MAGNITUDE 8.7 * ORIGIN TIME 1743 UTC OCT 2 2015 * COORDINATES 36.2 NORTH 9.3 WEST * DEPTH 20 KM / 12 MILES * LOCATION WEST OF GIBRALTAR ### EVALUATION - * AN EARTHQUAKE WITH A PRELIMINARY MAGNITUDE OF 8.7 OCCURRED WEST OF GIBRALTAR AT 1743 UTC ON FRIDAY OCTOBER 2 2015. - * TSUNAMI WAVES HAVE BEEN OBSERVED. - * BASED ON ALL AVAILABLE DATA... HAZARDOUS TSUNAMI WAVES ARE FORECAST FOR SOME COASTS. ## TSUNAMI THREAT FORECAST - * TSUNAMI WAVES REACHING 0.3 TO 1 METERS ABOVE THE TIDE LEVEL ARE POSSIBLE FOR SOME COASTS OF - BRAZIL... CUBA... DOMINICAN REPUBLIC... FRENCH GUIANA... GUYANA... HAITI... SURINAME... VENEZUELA... ANGUILLA... ANTIGUA AND BARBUDA... BAHAMAS... BARBADOS... BERMUDA... DOMINICA... GRENADA... GUADELOUPE... MARTINIQUE... MONTSERRAT... PUERTO RICO AND VIRGIN ISLANDS... SABA AND SAINT EUSTATIUS... SAINT BARTHELEMY... SAINT KITTS AND NEVIS... SAINT LUCIA... SINT MAARTEN... SAINT MARTIN.. SAINT VINCENT AND THE GRENADINES... TRINIDAD AND TOBAGO... AND TURKS AND CAICOS ISLANDS. - * FOR ALL OTHER AREAS COVERED BY
THIS MESSAGE... THERE IS NO * ACTUAL AMPLITUDES AT THE COAST MAY VARY FROM FORECAST AMPLITUDES DUE TO UNCERTAINTIES IN THE FORECAST AND LOCAL FEATURES. IN PARTICULAR MAXIMUM TSUNAMI AMPLITUDES ON ATOLLS AND AT LOCATIONS WITH FRINGING OR BARRIER REEFS WILL LIKELY BE MUCH SMALLER THAN THE FORECAST INDICATES. # RECOMMENDED ACTIONS #### _____ - * GOVERNMENT AGENCIES RESPONSIBLE FOR THREATENED COASTAL AREAS SHOULD TAKE ACTION TO INFORM AND INSTRUCT ANY COASTAL POPULATIONS AT RISK IN ACCORDANCE WITH THEIR OWN EVALUATION... PROCEDURES AND THE LEVEL OF THREAT. - * PERSONS LOCATED IN THREATENED COASTAL AREAS SHOULD STAY ALERT FOR INFORMATION AND FOLLOW INSTRUCTIONS FROM NATIONAL AND LOCAL AUTHORITIES. ## ESTIMATED TIMES OF ARRIVAL #### _____ * ESTIMATED TIMES OF ARRIVAL -ETA- OF THE INITIAL TSUNAMI WAVE FOR PLACES WITHIN THREATENED REGIONS ARE GIVEN BELOW. ACTUAL ARRIVAL TIMES MAY DIFFER AND THE INITIAL WAVE MAY NOT BE THE LARGEST. A TSUNAMI IS A SERIES OF WAVES AND THE TIME BETWEEN WAVES CAN BE FIVE MINUTES TO ONE HOUR. | LOCATION | REGION | COORD | INATES | ETA (UT | ZC) | |-----------------|------------------|-------|--------|---------|------| | RUTHS BAY | BERMUDA | 32.4N | 64.6W | 0045 10 | 0/03 | | ROSEAU | DOMINICA | 15.3N | 61.4W | 0110 10 |)/03 | | BRIDGETOWN | BARBADOS | 13.1N | 59.6W | 0111 10 |)/03 | | FORT DE FRANCE | MARTINIQUE | 14.6N | 61.1W | 0113 10 |)/03 | | CASTRIES | SAINT LUCIA | 14.0N | 61.0W | 0114 10 |)/03 | | BASSE TERRE | GUADELOUPE | 16.0N | 61.7W | 0115 10 |)/03 | | SABA | SABA | 17.6N | 63.2W | 0117 10 |)/03 | | PLYMOUTH | MONTSERRAT | 16.7N | 62.2W | 0117 10 |)/03 | | PALMETTO POINT | BARBUDA | 17.6N | 61.9W | 0117 10 |)/03 | | SINT EUSTATIUS | SINT EUSTATIUS | 17.5N | 63.0W | 0118 10 |)/03 | | BASSETERRE | SAINT KITTS | 17.3N | 62.7W | 0119 10 |)/03 | | SIMPSON BAAI | SINT MAARTEN | 18.0N | 63.1W | 0125 10 |)/03 | | KINGSTOWN | SAINT VINCENT | 13.1N | 61.2W | 0126 10 |)/03 | | THE VALLEY | ANGUILLA | 18.3N | 63.1W | 0128 10 |)/03 | | SAINT JOHNS | ANTIGUA | 17.1N | 61.9W | 0130 10 |)/03 | | PIRATES BAY | TRINIDAD TOBAGO | 11.3N | 60.6W | 0133 10 | | | SAINT BARTHELEM | SAINT BARTHELEMY | 17.9N | 62.8W | 0138 10 |)/03 | | CABO ENGANO | DOMINICAN REP | 18.6N | 68.3W | 0139 10 | | | BAIE GRAND CASE | SAINT MARTIN | 18.1N | 63.1W | 0141 10 | | | BAIE LUCAS | SAINT MARTIN | 18.1N | 63.0W | 0142 10 | | | SAINT GEORGES | GRENADA | 12.0N | 61.8W | 0147 10 | | | PUERTO PLATA | DOMINICAN REP | 19.8N | 70.7W | 0149 10 | | | GRAND TURK | TURKS N CAICOS | 21.5N | 71.1W | 0150 10 | | | BAIE BLANCHE | SAINT MARTIN | 18.1N | 63.0W | 0153 10 | | | MAYAGUANA | BAHAMAS | 22.3N | 73.0W | 0157 10 | , | | WEST CAICOS | TURKS N CAICOS | 21.7N | 72.5W | 0200 10 | | | SAN SALVADOR | BAHAMAS | 24.1N | 74.5W | 0201 10 | | | CROOKED ISLAND | BAHAMAS | 22.7N | 74.1W | 0202 10 | | | CAP HAITEN | HAITI | 19.8N | 72.2W | 0204 10 | | | LONG ISLAND | BAHAMAS | 23.3N | 75.1W | 0208 10 | , | | SANTO DOMINGO | DOMINICAN REP | 18.5N | 69.9W | 0208 10 | | | GREAT INAGUA | BAHAMAS | 20.9N | 73.7W | 0215 10 | | | EXUMA | BAHAMAS | 23.6N | 75.9W | 0215 10 | | | ABACO ISLAND | BAHAMAS | 26.6N | 77.1W | 0218 10 | | | BARACOA | CUBA | 20.4N | 74.5W | 0219 10 | | | CAT ISLAND | BAHAMAS | 24.4N | 75.5W | 0219 10 | | | ANDROS ISLAND | BAHAMAS | 25.0N | 77.9W | 0229 10 | 1/03 | | SANTIAGO D CUBA | CUBA | 19.9N | 75.8W | 0238 | 10/03 | |-----------------|-----------------|-------|-------|------|-------| | ELEUTHERA ISLAN | BAHAMAS | 25.2N | 76.1W | 0244 | 10/03 | | CAYENNE | FRENCH GUIANA | 4.9N | 52.3W | 0245 | 10/03 | | NASSAU | BAHAMAS | 25.1N | 77.4W | 0246 | 10/03 | | MAIQUETIA | VENEZUELA | 10.6N | 67.0W | 0246 | 10/03 | | FREEPORT | BAHAMAS | 26.5N | 78.8W | 0248 | 10/03 | | CUMANA | VENEZUELA | 10.5N | 64.2W | 0250 | 10/03 | | PORT OF SPAIN | TRINIDAD TOBAGO | 10.6N | 61.5W | 0306 | 10/03 | | GIBARA | CUBA | 21.1N | 76.1W | 0318 | 10/03 | | BIMINI | BAHAMAS | 25.8N | 79.3W | 0320 | 10/03 | | JEREMIE | HAITI | 18.6N | 74.1W | 0323 | 10/03 | | CIENFUEGOS | CUBA | 22.0N | 80.5W | 0333 | 10/03 | | PARAMARIBO | SURINAME | 5.9N | 55.2W | 0400 | 10/03 | | PORT AU PRINCE | HAITI | 18.5N | 72.4W | 0412 | 10/03 | | GEORGETOWN | GUYANA | 6.8N | 58.2W | 0438 | 10/03 | | ILHA DE MARACA | BRAZIL | 2.2N | 50.5W | 0528 | 10/03 | | SANTA CRZ D SUR | CUBA | 20.7N | 78.0W | 0538 | 10/03 | | PORLAMAR | VENEZUELA | 10.9N | 63.8W | 0638 | 10/03 | | NUEVA GERONA | CUBA | 21.9N | 82.8W | 0703 | 10/03 | # POTENTIAL IMPACTS ----- - * A TSUNAMI IS A SERIES OF WAVES. THE TIME BETWEEN WAVE CRESTS CAN VARY FROM 5 MINUTES TO AN HOUR. THE HAZARD MAY PERSIST FOR MANY HOURS OR LONGER AFTER THE INITIAL WAVE. - * IMPACTS CAN VARY SIGNIFICANTLY FROM ONE SECTION OF COAST TO THE NEXT DUE TO LOCAL BATHYMETRY AND THE SHAPE AND ELEVATION OF THE SHORELINE. - * IMPACTS CAN ALSO VARY DEPENDING UPON THE STATE OF THE TIDE AT THE TIME OF THE MAXIMUM TSUNAMI WAVES. - * PERSONS CAUGHT IN THE WATER OF A TSUNAMI MAY DROWN... BE CRUSHED BY DEBRIS IN THE WATER... OR BE SWEPT OUT TO SEA. ## TSUNAMI OBSERVATIONS ----- * THE FOLLOWING ARE TSUNAMI WAVE OBSERVATIONS FROM COASTAL AND/OR DEEP-OCEAN SEA LEVEL GAUGES AT THE INDICATED LOCATIONS. THE MAXIMUM TSUNAMI HEIGHT IS MEASURED WITH RESPECT TO THE NORMAL TIDE LEVEL. | | GAUGE | | TIME OF | MAXIMUM | WAVE | |---------------------|--------|-------|---------|--------------|-------| | | COORDI | NATES | MEASURE | TSUNAMI F | ERIOD | | GAUGE LOCATION | LAT | LON | (UTC) | HEIGHT | (MIN) | | | | | | | | | PALMEIRA CAPE VERDE | 16.8N | 23.0W | 2127 | 0.70M/ 2.3FT | 20 | | HORTA | 38.5N | 28.6W | 2031 | 1.43M/ 4.7FT | 26 | | PONTA DELGADA PT | 37.7N | 25.7W | 2003 | 1.61M/ 5.3FT | 18 | | FERROL ES | 43.5N | 8.3W | 1953 | 0.85M/ 2.8FT | 26 | | SANTA MARIA | 36.9N | 25.1W | 1946 | 1.56M/ 5.1FT | 26 | | LAGOMERA ES | 28.1N | 17.1W | 1944 | 1.49M/ 4.9FT | 26 | | LA PALMA ES | 28.7N | 17.8W | 1929 | 1.86M/ 6.1FT | 20 | | GIBRALTAR UK | 36.1N | 5.3W | 1929 | 0.87M/ 2.9FT | 22 | | LASPALMAS ES | 28.1N | 15.4W | 1923 | 2.13M/ 7.0FT | 16 | | LEIXOES | 41.2N | 8.7W | 1908 | 1.49M/ 4.9FT | 24 | | CASCAIS | 38.7N | 9.4W | 1905 | 6.98M/22.9FT | 14 | | CASCAIS PT | 38.7N | 9.4W | 1906 | 6.98M/22.9FT | 20 | | FUNCHAL | 32.6N | 16.9W | 1856 | 2.39M/ 7.9FI | 24 | | PENICHE | 39.3N | 9.4W | 1844 | 3.47M/11.4FT | 22 | | SINES | 38.0N | 8.9W | 1820 | 8.57M/28.1FT | 16 | NEXT UPDATE AND ADDITIONAL INFORMATION ----- - * THE NEXT MESSAGE WILL BE ISSUED IN ONE HOUR... OR SOONER IF THE SITUATION WARRANTS. - * AUTHORITATIVE INFORMATION ABOUT THE EARTHQUAKE FROM THE U.S. GEOLOGICAL SURVEY CAN BE FOUND ON THE INTERNET AT EARTHQUAKE.USGS.GOV/EARTHQUAKES -ALL IN LOWERCASE LETTERS-. - * FURTHER INFORMATION ABOUT THIS EVENT MAY BE FOUND AT PTWC.WEATHER.GOV AND AT WWW.TSUNAMI.GOV. - * COASTAL REGIONS OF PUERTO RICO... THE U.S. VIRGIN ISLANDS... AND THE BRITISH VIRGIN ISLANDS SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES SPECIFICALLY FOR THOSE PLACES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. - * COASTAL REGIONS OF THE US GULF COAST... US EAST COAST... AND THE MARITIME PROVINCES OF CANADA SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. # Supplemental Products (updated forecast and observations) ## **Text Product** ZCZC WECA41 PHEB 030130 TSUCAX TSUNAMI MESSAGE NUMBER 4 NWS PACIFIC TSUNAMI WARNING CENTER EWA BEACH HI 0130 UTC SAT OCT 3 2015 ...TSUNAMI THREAT MESSAGE... **** NOTICE **** NOTICE **** NOTICE **** THIS MESSAGE IS ISSUED FOR INFORMATION ONLY IN SUPPORT OF THE UNESCO/IOC TSUNAMI AND OTHER COASTAL HAZARDS WARNING SYSTEM FOR THE CARIBBEAN AND ADJACENT REGIONS AND IS MEANT FOR NATIONAL AUTHORITIES IN EACH COUNTRY OF THAT SYSTEM. NATIONAL AUTHORITIES WILL DETERMINE THE APPROPRIATE LEVEL OF ALERT FOR EACH COUNTRY AND MAY ISSUE ADDITIONAL OR MORE REFINED INFORMATION. **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** ## PRELIMINARY EARTHQUAKE PARAMETERS * MAGNITUDE 8.7 * ORIGIN TIME 1743 UTC OCT 2 2015 * COORDINATES 36.2 NORTH 9.3 WEST * DEPTH 20 KM / 12 MILES * LOCATION WEST OF GIBRALTAR ### EVALUATION - * AN EARTHQUAKE WITH A PRELIMINARY MAGNITUDE OF 8.7 OCCURRED WEST OF GIBRALTAR AT 1743 UTC ON FRIDAY OCTOBER 2 2015. - * TSUNAMI WAVES HAVE BEEN OBSERVED. - * BASED ON ALL AVAILABLE DATA... HAZARDOUS TSUNAMI WAVES ARE FORECAST FOR SOME COASTS. # TSUNAMI THREAT FORECAST - * TSUNAMI WAVES REACHING 0.3 TO 1 METERS ABOVE THE TIDE LEVEL ARE POSSIBLE FOR SOME COASTS OF - BRAZIL... CUBA... DOMINICAN REPUBLIC... FRENCH GUIANA... GUYANA... HAITI... SURINAME... VENEZUELA... ANGUILLA... ANTIGUA AND BARBUDA... BAHAMAS... BARBADOS... BERMUDA... DOMINICA... GRENADA... GUADELOUPE... MARTINIQUE... MONTSERRAT... PUERTO RICO AND VIRGIN ISLANDS... SABA AND SAINT EUSTATIUS... SAINT BARTHELEMY... SAINT KITTS AND NEVIS... SAINT LUCIA... SINT MAARTEN... SAINT MARTIN.. SAINT VINCENT AND THE GRENADINES... TRINIDAD AND TOBAGO... AND TURKS AND CAICOS ISLANDS. - * FOR ALL OTHER AREAS COVERED BY THIS MESSAGE... THERE IS NO * ACTUAL AMPLITUDES AT THE COAST MAY VARY FROM FORECAST AMPLITUDES DUE TO UNCERTAINTIES IN THE FORECAST AND LOCAL FEATURES. IN PARTICULAR MAXIMUM TSUNAMI AMPLITUDES ON ATOLLS AND AT LOCATIONS WITH FRINGING OR BARRIER REEFS WILL LIKELY BE MUCH SMALLER THAN THE FORECAST INDICATES. # RECOMMENDED ACTIONS #### _____ - * GOVERNMENT AGENCIES RESPONSIBLE FOR THREATENED COASTAL AREAS SHOULD TAKE ACTION TO INFORM AND INSTRUCT ANY COASTAL POPULATIONS AT RISK IN ACCORDANCE WITH THEIR OWN EVALUATION... PROCEDURES AND THE LEVEL OF THREAT. - * PERSONS LOCATED IN THREATENED COASTAL AREAS SHOULD STAY ALERT FOR INFORMATION AND FOLLOW INSTRUCTIONS FROM NATIONAL AND LOCAL AUTHORITIES. ## ESTIMATED TIMES OF ARRIVAL ### _____ * ESTIMATED TIMES OF ARRIVAL -ETA- OF THE INITIAL TSUNAMI WAVE FOR PLACES WITHIN THREATENED REGIONS ARE GIVEN BELOW. ACTUAL ARRIVAL TIMES MAY DIFFER AND THE INITIAL WAVE MAY NOT BE THE LARGEST. A TSUNAMI IS A SERIES OF WAVES AND THE TIME BETWEEN WAVES CAN BE FIVE MINUTES TO ONE HOUR. | LOCATION |
REGION | COORD | INATES | ETA (UTC) | | |-----------------|------------------|-------|--------|------------|---| | RUTHS BAY | BERMUDA | 32.4N | 64.6W | 0045 10/03 | 3 | | ROSEAU | DOMINICA | 15.3N | 61.4W | 0110 10/03 | 3 | | BRIDGETOWN | BARBADOS | 13.1N | 59.6W | 0111 10/03 | 3 | | FORT DE FRANCE | MARTINIQUE | 14.6N | 61.1W | 0113 10/03 | 3 | | CASTRIES | SAINT LUCIA | 14.0N | 61.0W | 0114 10/03 | 3 | | BASSE TERRE | GUADELOUPE | 16.0N | 61.7W | 0115 10/03 | 3 | | SABA | SABA | 17.6N | 63.2W | 0117 10/03 | 3 | | PLYMOUTH | MONTSERRAT | 16.7N | 62.2W | 0117 10/03 | 3 | | PALMETTO POINT | BARBUDA | 17.6N | 61.9W | 0117 10/03 | 3 | | SINT EUSTATIUS | SINT EUSTATIUS | 17.5N | 63.0W | 0118 10/03 | 3 | | BASSETERRE | SAINT KITTS | 17.3N | 62.7W | 0119 10/03 | 3 | | SIMPSON BAAI | SINT MAARTEN | 18.0N | 63.1W | 0125 10/03 | 3 | | KINGSTOWN | SAINT VINCENT | 13.1N | 61.2W | 0126 10/03 | 3 | | THE VALLEY | ANGUILLA | 18.3N | 63.1W | 0128 10/03 | 3 | | SAINT JOHNS | ANTIGUA | 17.1N | 61.9W | 0130 10/03 | 3 | | PIRATES BAY | TRINIDAD TOBAGO | 11.3N | 60.6W | 0133 10/03 | 3 | | SAINT BARTHELEM | SAINT BARTHELEMY | 17.9N | 62.8W | 0138 10/03 | 3 | | CABO ENGANO | DOMINICAN REP | 18.6N | 68.3W | 0139 10/03 | | | BAIE GRAND CASE | SAINT MARTIN | 18.1N | 63.1W | 0141 10/03 | | | BAIE LUCAS | SAINT MARTIN | 18.1N | 63.0W | 0142 10/03 | | | SAINT GEORGES | GRENADA | 12.0N | 61.8W | 0147 10/03 | | | PUERTO PLATA | DOMINICAN REP | 19.8N | 70.7W | 0149 10/03 | | | GRAND TURK | TURKS N CAICOS | 21.5N | 71.1W | 0150 10/03 | | | BAIE BLANCHE | SAINT MARTIN | 18.1N | 63.0W | 0153 10/03 | | | MAYAGUANA | BAHAMAS | 22.3N | 73.0W | 0157 10/03 | | | WEST CAICOS | TURKS N CAICOS | 21.7N | 72.5W | 0200 10/03 | | | SAN SALVADOR | BAHAMAS | 24.1N | 74.5W | 0201 10/03 | | | CROOKED ISLAND | BAHAMAS | 22.7N | 74.1W | 0202 10/03 | | | CAP HAITEN | HAITI | 19.8N | 72.2W | 0204 10/03 | | | LONG ISLAND | BAHAMAS | 23.3N | 75.1W | 0208 10/03 | | | SANTO DOMINGO | DOMINICAN REP | 18.5N | 69.9W | 0208 10/03 | | | GREAT INAGUA | BAHAMAS | 20.9N | 73.7W | 0215 10/03 | | | EXUMA | BAHAMAS | 23.6N | 75.9W | 0215 10/03 | | | ABACO ISLAND | BAHAMAS | 26.6N | 77.1W | 0218 10/03 | | | BARACOA | CUBA | 20.4N | 74.5W | 0219 10/03 | | | CAT ISLAND | BAHAMAS | 24.4N | 75.5W | 0219 10/03 | | | ANDROS ISLAND | BAHAMAS | 25.0N | 77.9W | 0229 10/03 | 3 | | SANTIAGO D CUBA | CUBA | 19.9N | 75.8W | 0238 | 10/03 | |-----------------|-----------------|-------|-------|------|-------| | | | | | | | | ELEUTHERA ISLAN | BAHAMAS | 25.2N | 76.1W | 0244 | 10/03 | | CAYENNE | FRENCH GUIANA | 4.9N | 52.3W | 0245 | 10/03 | | NASSAU | BAHAMAS | 25.1N | 77.4W | 0246 | 10/03 | | MAIQUETIA | VENEZUELA | 10.6N | 67.0W | 0246 | 10/03 | | FREEPORT | BAHAMAS | 26.5N | 78.8W | 0248 | 10/03 | | CUMANA | VENEZUELA | 10.5N | 64.2W | 0250 | 10/03 | | PORT OF SPAIN | TRINIDAD TOBAGO | 10.6N | 61.5W | 0306 | 10/03 | | GIBARA | CUBA | 21.1N | 76.1W | 0318 | 10/03 | | BIMINI | BAHAMAS | 25.8N | 79.3W | 0320 | 10/03 | | JEREMIE | HAITI | 18.6N | 74.1W | 0323 | 10/03 | | CIENFUEGOS | CUBA | 22.0N | 80.5W | 0333 | 10/03 | | PARAMARIBO | SURINAME | 5.9N | 55.2W | 0400 | 10/03 | | PORT AU PRINCE | HAITI | 18.5N | 72.4W | 0412 | 10/03 | | GEORGETOWN | GUYANA | 6.8N | 58.2W | 0438 | 10/03 | | ILHA DE MARACA | BRAZIL | 2.2N | 50.5W | 0528 | 10/03 | | SANTA CRZ D SUR | CUBA | 20.7N | 78.0W | 0538 | 10/03 | | PORLAMAR | VENEZUELA | 10.9N | 63.8W | 0638 | 10/03 | | NUEVA GERONA | CUBA | 21.9N | 82.8W | 0703 | 10/03 | # POTENTIAL IMPACTS ----- - * A TSUNAMI IS A SERIES OF WAVES. THE TIME BETWEEN WAVE CRESTS CAN VARY FROM 5 MINUTES TO AN HOUR. THE HAZARD MAY PERSIST FOR MANY HOURS OR LONGER AFTER THE INITIAL WAVE. - * IMPACTS CAN VARY SIGNIFICANTLY FROM ONE SECTION OF COAST TO THE NEXT DUE TO LOCAL BATHYMETRY AND THE SHAPE AND ELEVATION OF THE SHORELINE. - * IMPACTS CAN ALSO VARY DEPENDING UPON THE STATE OF THE TIDE AT THE TIME OF THE MAXIMUM TSUNAMI WAVES. - * PERSONS CAUGHT IN THE WATER OF A TSUNAMI MAY DROWN... BE CRUSHED BY DEBRIS IN THE WATER... OR BE SWEPT OUT TO SEA. ## TSUNAMI OBSERVATIONS ----- * THE FOLLOWING ARE TSUNAMI WAVE OBSERVATIONS FROM COASTAL AND/OR DEEP-OCEAN SEA LEVEL GAUGES AT THE INDICATED LOCATIONS. THE MAXIMUM TSUNAMI HEIGHT IS MEASURED WITH RESPECT TO THE NORMAL TIDE LEVEL. | GAUGE LOCATION | COORDI
LAT | NATES
LON | MEASURE
(UTC) | | PERIOD
(MIN) | |--|--|---|--|--|--| | DART 41424 SAN JUAN PR ST CROIX VI OTRANTO IT FORT DE FRANCE MQ ROSEAU DM LE ROBERT MARTINIQU GAVDOS GR DART 41420 DESHAIES GUADELOUPE LE PRECHEUR MARTINI DART 44402 PORT ST CHARLES BB DESIRADE GUADELOUPE DART 41421 CATANIA IT REYKJAVIK IS LAMPEDUSA IT | 32.9N
18.5N
17.7N
40.1N
14.6N
15.3N
14.7N
34.8N
23.5N
16.3N
14.8N
39.4N
13.3N
16.3N
23.4N
37.5N | 72.5W 66.1W 64.7W 18.5E 61.1W 61.4W 60.9W 24.1E 67.3W 61.2W 70.9W 59.6W 61.1W 63.9W 15.1E 21.9W | 0129
0129
0125
0124
0124
0121
0121
0118
0118 | 0.36M/ 1.2F'
0.35M/ 1.2F'
0.67M/ 2.2F'
0.01M/ 0.0F'
0.05M/ 0.2F'
0.46M/ 1.5F'
0.04M/ 0.1F'
0.68M/ 2.2F'
0.54M/ 1.8F'
0.06M/ 0.2F'
0.06M/ 0.2F'
0.02M/ 0.1F'
0.04M/ 1.4F' | C 24
C 28
C 18
C 24
C 26
C 22
C 26 | | DART 44401
MALIN HEAD IE | | | 2255
2244 | | | | NAPOLI IT
GENOVA IT | 40.8N
44.4N | 14.3E
8.9E | 2240
2213 | 0.06M/ 0.2FT
0.15M/ 0.5FT | 28
16 | |------------------------|----------------|---------------|--------------|------------------------------|----------| | CAGLIARI IT | 39.2N | 9.1E | 2208 | 0.13M/ 0.4FT | 18 | | PALMEIRA CAPE VERDE | 16.8N | 23.0W | 2127 | 0.70M/ 2.3FT | 20 | | HORTA | 38.5N | 28.6W | 2031 | 1.43M/ 4.7FT | 26 | | PONTA DELGADA PT | 37.7N | 25.7W | 2003 | 1.61M/ 5.3FT | 18 | | FERROL ES | 43.5N | 8.3W | 1953 | 0.85M/ 2.8FT | 26 | | SANTA MARIA | 36.9N | 25.1W | 1946 | 1.56M/ 5.1FT | 26 | | LAGOMERA ES | 28.1N | 17.1W | 1944 | 1.49M/ 4.9FT | 26 | | LA PALMA ES | 28.7N | 17.8W | 1929 | 1.86M/ 6.1FT | 20 | | GIBRALTAR UK | 36.1N | 5.3W | 1929 | 0.87M/ 2.9FT | 22 | | LASPALMAS ES | 28.1N | 15.4W | 1923 | 2.13M/ 7.0FT | 16 | | LEIXOES | 41.2N | 8.7W | 1908 | 1.49M/ 4.9FT | 24 | | CASCAIS | 38.7N | 9.4W | 1905 | 6.98M/22.9FT | 14 | | CASCAIS PT | 38.7N | 9.4W | 1906 | 6.98M/22.9FT | 20 | | FUNCHAL | 32.6N | 16.9W | 1856 | 2.39M/ 7.9FT | 24 | | PENICHE | 39.3N | 9.4W | 1844 | 3.47M/11.4FT | 22 | | SINES | 38.0N | 8.9W | 1820 | 8.57M/28.1FT | 16 | | | | | | | | # NEXT UPDATE AND ADDITIONAL INFORMATION - * THE NEXT MESSAGE WILL BE ISSUED IN ONE HOUR... OR SOONER IF THE SITUATION WARRANTS. - * AUTHORITATIVE INFORMATION ABOUT THE EARTHQUAKE FROM THE U.S. GEOLOGICAL SURVEY CAN BE FOUND ON THE INTERNET AT EARTHQUAKE.USGS.GOV/EARTHQUAKES -ALL IN LOWERCASE LETTERS-. - * FURTHER INFORMATION ABOUT THIS EVENT MAY BE FOUND AT PTWC.WEATHER.GOV AND AT WWW.TSUNAMI.GOV. - * COASTAL REGIONS OF PUERTO RICO... THE U.S. VIRGIN ISLANDS... AND THE BRITISH VIRGIN ISLANDS SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES SPECIFICALLY FOR THOSE PLACES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. - * COASTAL REGIONS OF THE US GULF COAST... US EAST COAST... AND THE MARITIME PROVINCES OF CANADA SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. # **Final Product** ## **Text Product** ZCZC WECA41 PHEB 030530 TSUCAX TSUNAMI MESSAGE NUMBER 5 NWS PACIFIC TSUNAMI WARNING CENTER EWA BEACH HI 0530 UTC SAT OCT 3 2015 ...FINAL TSUNAMI THREAT MESSAGE... **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** THIS MESSAGE IS ISSUED FOR INFORMATION ONLY IN SUPPORT OF THE UNESCO/IOC TSUNAMI AND OTHER COASTAL HAZARDS WARNING SYSTEM FOR THE CARIBBEAN AND ADJACENT REGIONS AND IS MEANT FOR NATIONAL AUTHORITIES IN EACH COUNTRY OF THAT SYSTEM. NATIONAL AUTHORITIES WILL DETERMINE THE APPROPRIATE LEVEL OF ALERT FOR EACH COUNTRY AND MAY ISSUE ADDITIONAL OR MORE REFINED INFORMATION. **** NOTICE **** NOTICE **** NOTICE **** NOTICE **** ## PRELIMINARY EARTHQUAKE PARAMETERS * MAGNITUDE 8.7 * ORIGIN TIME 1743 UTC OCT 2 2015 * COORDINATES 36.2 NORTH 9.3 WEST * DEPTH 20 KM / 12 MILES * LOCATION WEST OF GIBRALTAR # EVALUATION - * AN EARTHQUAKE WITH A PRELIMINARY MAGNITUDE OF 8.7 OCCURRED WEST OF GIBRALTAR AT 1743 UTC ON FRIDAY OCTOBER 2 2015. - * BASED ON ALL AVAILABLE DATA... THE TSUNAMI THREAT FROM THIS EARTHQUAKE HAS PASSED AND THERE IS NO FURTHER THREAT. # TSUNAMI THREAT FORECAST...UPDATED * THE TSUNAMI THREAT HAS NOW LARGELY PASSED. # RECOMMENDED ACTIONS - * GOVERNMENT AGENCIES RESPONSIBLE FOR ANY IMPACTED COASTAL AREAS SHOULD MONITOR CONDITIONS AT THE COAST TO DETERMINE IF AND WHEN IT IS SAFE TO RESUME NORMAL ACTIVITIES. - * PERSONS LOCATED NEAR IMPACTED COASTAL AREAS SHOULD STAY ALERT FOR INFORMATION AND FOLLOW INSTRUCTIONS FROM LOCAL AUTHORITIES. - * REMAIN OBSERVANT AND EXERCISE NORMAL CAUTION NEAR THE SEA. ## POTENTIAL IMPACTS ----- * MINOR SEA LEVEL FLUCTUATIONS OF UP TO 1 FOOT ABOVE AND BELOW THE NORMAL TIDE MAY CONTINUE OVER THE NEXT FEW HOURS. ## TSUNAMI
OBSERVATIONS ----- * THE FOLLOWING ARE TSUNAMI WAVE OBSERVATIONS FROM COASTAL AND/OR DEEP-OCEAN SEA LEVEL GAUGES AT THE INDICATED LOCATIONS. THE MAXIMUM TSUNAMI HEIGHT IS MEASURED WITH RESPECT TO THE NORMAL TIDE LEVEL. | GAUGE LOCATION | COORDI
LAT | LON | MEASURE
(UTC) | MAXIMUM
TSUNAMI
HEIGHT | PERIOD (MIN) | |---|-------------------------|----------------|----------------------|--|--------------| | KEY WEST FL | | | | | | | DART 42429 | 27.4N | 85 7W | 0523
0518 | 0.00M/ 0 | | | DART 42409 | 26.7N | 85.8W | 0505 | 0.00M/ 0 | | | PUERTO MORELOS MX | 21.4N | 86.8W | 0504 | 0.04M/ 0 | | | DART 42409
PUERTO MORELOS MX
LIMON CR | 10.0N | 83.0W | 0447 | 0.13M/ 0 | | | ISLA MUJERES | 21.2N | 86.7W | 0448 | 0.05M/ 0 | | | EL PORVENIR PM | 9.6N | 86.7W
78.9W | 0448
0442
0421 | 0.08M/ 0 | | | SAN ANDRES CO | 12.6N | 81.7W | 0421 | 0.10M/ 0 | .3FT 20 | | | 4.88 | 11.8E | 0415 | 0.12M/ 0
0.12M/ 0
0.14M/ 0
0.37M/ 1
0.09M/ 0 | .4FT 18 | | SANTA MARTA CO | 11.2N | 11.8E
74.2W | 0408 | 0.14M/0 | .5FT 28 | | NEW LONDON CT | 41.4N | 72.1W | 0402 | 0.37M/ 1 | .2FT 22 | | PORT SONARA CM | 4.0N | 9.1E | 0346 | 0.09M/ 0
0.04M/ 0
0.45M/ 1 | .3FT 28 | | GEORGE TOWN CY | 19.3N | 81.4W | 0343 | 0.04M/ 0 | .1FT 24 | | PORT OF SPAIN TT | 10.6N | 61.5W | 0316 | 0.45M/1 | .5FT 14 | | DUCK PIER NC | 30.21 | 13.100 | | | . /11 20 | | | 15.9S | 5.7W | | 0.19M/ 0 | | | JACMEL HT | 18.2N | | 0244 | 0.14M/0 | | | LAGOS NG | 6.4N | | 0239 | 0.08M/ 0 | | | BULLEN BAY CURACAO | | 69.0W | 0240 | 0.23M/ 0 | | | ILE ROYAL GUIANA FR | | 52.6W | 0230
0225 | 0.57M/ 1 | | | HATTERAS NC | 35.2N | 75.7W | 0225 | 0.49M/ 1 | | | PORT SAN ANDRES DO | 18.4N | 69.6W | 0217 | 0.17M/ 0
0.48M/ 1
0.39M/ 1 | .6FT 26 | | CAP HAITIEN HT
LAMESHURBAYSTJOHNVI | 19.8N | 72.2W
64.7W | 0218 | 0.48M/ 1 | .6FT 22 | | TAKORADI GA | 4.9N | | 0213 | 0.39M/ 1
0.14M/ 0 | | | DART 42407 | 15.3N | | 0209
0201
0154 | 0.14M/ 0
0.02M/ 0 | | | PUERTO PLATA DO | 19.8N | 68.2W
70.7W | 0201 | 0.02M/ 0
0.49M/ 1 | | | PRICKLEY BAY GD | 12.0N | 61 8W | 0201 | 0.40M/ 1 | | | PUNTA CANA DO | | 68.4W | 0159 | 0.41M/ 1 | | | MAGUEYES ISLAND PR | | 67.0W | 0201
0159
0156 | 0.31M/ 1 | | | MONA ISLAND PR | 18.1N | 67.9W | 0148 | 0.36M/ 1 | | | MAYAGUEZ PR | 18.2N | 67.9W
67.2W | 0148
0141
0140 | 0.51M/ 1 | | | CHARLOTTEVILLE TT | 11.3N | 60.5W | 0140 | 0.51M/ 1 | .7FT 18 | | YABUCOA PR | 18.1N | 65.8W | 0139 | 0.31M/ 1 | .OFT 28 | | CALLIAQUA VC
PARHAM AT | 13.1N | 61.2W | 0139
0141
0135 | 0.29M/ 1 | .OFT 20 | | PARHAM AT | 17.1N | 61.8W | 0135 | 0.65M/ 2 | .1FT 26 | | LIMETREE VI | 17.1N
17.7N
32 9N | 64.8W | 0132 | 0.28M/ 0 | | | DIMI TITET | J2 . JIV | 72.5W | 0129 | 0.05M/0 | | | SAN JUAN PR | 18.5N | 66.1W | 0129 | 0.53M/1 | | | ST CROIX VI | 17.7N | 64./W | 0125 | 0.31M/ 1 | | | OTRANTO IT | 40.1N | 18.5E | 0124 | 0.01M/ 0 | | | FORT DE FRANCE MQ | | | | 0.36M/ 1 | | | ROSEAU DM | 15.3N | | | 0.35M/ 1 | | | LE ROBERT MARTINIQU | | 60.9W | 0121 | 0.67M/ 2 | | | GAVDOS GR
DART 41420 | 34.8N
23.5N | | 0121
0118
0118 | 0.01M/ 0
0.05M/ 0 | | | DESHAIES GUADELOUPE | | 61.8W | 0110 | 0.46M/ 1 | | | LE PRECHEUR MARTINI | | | 0118 | 0.46M/ 1
0.35M/ 1 | | | DART 44402 | 39.4N | 70.9W | 0118
0118
0114 | 0.04M/ 0 | | | | | | 0118 | 0.68M/ 2 | | | PORT ST CHARLES BB
DESIRADE GUADELOUPE
DART 41421 | 16.3N | 61.1W | 0105 | 0.54M/ 1 | .8FT 14 | | DART 41421 | 23.4N | 63.9W | 0059 | 0.06M/ 0 | .2FT 26 | | | | | | | | | CATANIA IT REYKJAVIK IS LAMPEDUSA IT DART 44401 MALIN HEAD IE NAPOLI IT GENOVA IT CAGLIARI IT PALMEIRA CAPE VERDE | 37.5N | 15.1E | 0024 | 0.02M/ 0.1FT | 28 | |---|--|--|--|--|--| | | 64.2N | 21.9W | 0010 | 0.44M/ 1.4FT | 22 | | | 35.5N | 12.6E | 2319 | 0.06M/ 0.2FT | 16 | | | 37.5N | 50.0W | 2255 | 0.06M/ 0.2FT | 28 | | | 55.4N | 7.3W | 2244 | 0.40M/ 1.3FT | 22 | | | 40.8N | 14.3E | 2240 | 0.06M/ 0.2FT | 28 | | | 44.4N | 8.9E | 2213 | 0.15M/ 0.5FT | 16 | | | 39.2N | 9.1E | 2208 | 0.15M/ 0.4FT | 18 | | | 16.8N | 23.0W | 2127 | 0.70M/ 2.3FT | 20 | | HORTA PONTA DELGADA PT FERROL ES SANTA MARIA LAGOMERA ES LA PALMA ES GIBRALTAR UK LASPALMAS ES LEIXOES CASCAIS CASCAIS PT FUNCHAL PENICHE | 38.5N
37.7N
43.5N
36.9N
28.1N
28.7N
36.1N
41.2N
38.7N
38.7N
32.6N
39.3N | 28.6W
28.7W
8.3W
25.1W
17.1W
17.8W
5.3W
15.4W
8.7W
9.4W
9.4W | 2031
2003
1953
1946
1944
1929
1929
1923
1908
1905
1906
1856 | 1.43M/ 4.7FT
1.61M/ 5.3FT
0.85M/ 2.8FT
1.56M/ 5.1FT
1.49M/ 4.9FT
1.86M/ 6.1FT
0.87M/ 2.9FT
2.13M/ 7.0FT
1.49M/ 4.9FT
6.98M/22.9FT
6.98M/22.9FT
2.39M/ 7.9FT
3.47M/11.4FT | 26
18
26
26
20
22
16
24
14
20
24
22 | ## NEXT UPDATE AND ADDITIONAL INFORMATION _____ - * THIS WILL BE THE FINAL STATEMENT ISSUED FOR THIS EVENT UNLESS NEW INFORMATION IS RECEIVED OR THE SITUATION CHANGES. - * AUTHORITATIVE INFORMATION ABOUT THE EARTHQUAKE FROM THE U.S. GEOLOGICAL SURVEY CAN BE FOUND ON THE INTERNET AT EARTHQUAKE.USGS.GOV/EARTHQUAKES -ALL IN LOWERCASE LETTERS-. - * FURTHER INFORMATION ABOUT THIS EVENT MAY BE FOUND AT PTWC.WEATHER.GOV AND AT WWW.TSUNAMI.GOV. - * COASTAL REGIONS OF PUERTO RICO... THE U.S. VIRGIN ISLANDS... AND THE BRITISH VIRGIN ISLANDS SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES SPECIFICALLY FOR THOSE PLACES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. - * COASTAL REGIONS OF THE US GULF COAST... US EAST COAST... AND THE MARITIME PROVINCES OF CANADA SHOULD REFER TO U.S. NATIONAL TSUNAMI WARNING CENTER MESSAGES THAT CAN BE FOUND AT NTWC.ARH.NOAA.GOV. # APPENDIX I. LIST OF PLACES COVERED IN PTWC CARIBBEAN PRODUCTS - 1. ANGUILLA - 2. ANTIGUA AND BARBUDA - 3. ARUBA - 4. BAHAMAS - 5. BARBADOS - 6. BELIZE - 7. BERMUDA - 8. BONAIRE - 9. BRAZIL - 10. CAYMAN ISLANDS - 11. COLOMBIA - 12. COSTA RICA - 13. CUBA - 14. CURACAO - 15. DOMINICA - 16. DOMINICAN REPUBLIC - 17. FRENCH GUIANA - 18. GRENADA - 19. GUADELOUPE - 20. GUATEMALA - 21. GUYANA - 22. HAITI - 23. HONDURAS - 24. JAMAICA - 25. MARTINIQUE - 26. MEXICO - 27. MONTSERRAT - 28. NICARAGUA - 29. PANAMA - 30. PUERTO RICO AND VIRGIN ISLANDS - 31. SABA AND SAINT EUSTATIUS - 32. SAINT BARTHELEMY - 33. SAINT KITTS AND NEVIS - 34. SAINT LUCIA - 35. SAINT MARTIN - 36. SAINT VINCENT AND THE GRENADINES - 37. SAN ANDRES AND PROVIDENCIA - 38. SINT MAARTEN - 39. SURINAME - 40. TRINIDAD AND TOBAGO - 41. TURKS AND CAICOS ISLANDS - 42. VENEZUELA # APPENDIX II. LIST OF FORECAST POLYGONS - 1. Anguilla - 2. Antigua and Barbuda - 3. Aruba - 4. Bahamas - 5. Barbados - 6. Belize - 7. Bermuda - 8. Bonaire - 9. Brazil-Amapa Brazil - 10. Cayman Islands - 11. Colombia-Caribbean Coast of Colombia - 12. Costa Rica-Caribbean Coast of Costa Rica - 13. Cuba-Atlantic Coast of Cuba - 14. Cuba-Caribbean Coast of Cuba - 15. Cuba-Gulf of Mexico Coast of Cuba - 16. Curacao - 17. Dominica - 18. Dominican Republic-Atlantic Coast of Dominican Republic - 19. Dominican Republic-Caribbean Coast of Dominican Republic - 20. French Guiana - 21. Grenada - 22. Guadeloupe - 23. Guatemala-Caribbean Coast of Guatemala - 24. Guyana - 25. Haiti-Atlantic Coast of Haiti - 26. Haiti-Caribbean Coast of Haiti - 27. Haiti-Gulf of Gonave Coast of Haiti - 28. Honduras-Caribbean Coast of Honduras - 29. Jamaica - 30. Martinique - 31. Mexico-Quintana Roo Mexico - 32. Mexico-Tabasco and Campeche Mexico - 33. Mexico-Tamaulipas Mexico - 34. Mexico-Veracruz Mexico - 35. Mexico-Yucatan Mexico - 36. Montserrat - 37. Nicaragua-Caribbean Coast of Nicaragua - 38. Panama-Caribbean Coast of Panama - 39. Puerto Rico and Virgin Islands - 40. Saba and Saint Eustatius - 41. Saint Barthelemy - 42. Saint Kitts and Nevis - 43. Saint Lucia - 44. Saint Martin - 45. Saint Vincent and the Grenadines - 46. San Andres and Providencia - 47. Sint Maarten - 48. Suriname - 49. Trinidad and Tobago - 50. Turks and Caicos Islands - 51. USA-Mainland-Gulf and East Coasts - 52. Venezuela-Atlantic Coast of Venezuela - 53. Venezuela-Central Coast of Venezuela - 54. Venezuela-Western Coast of Venezuela # APPENDIX III. LIST OF FORECAST POINTS FOR EXPECTED ARRIVAL TIMES | COUNTRY OR REGION | PLACE | LATITUDE | LONGITUDE | |-------------------|------------------|----------|-----------| | ANGUILLA | THE VALLEY | 18.252 | -63.051 | | ANTIGUA | SAINT JOHNS | 17.131 | -61.874 | | ARUBA | ORANJESTAD | 12.506 | -70.042 | | BAHAMAS | ABACO ISLAND | 26.556 | -77.079 | | BAHAMAS | FREEPORT | 26.514 | -78.782 | | BAHAMAS | NASSAU | 25.094 | -77.351 | | BAHAMAS | ELEUTHERA ISLAND | 25.157 | -76.124 | | BAHAMAS | SAN SALVADOR | 24.066 | -74.547 | | BAHAMAS | CROOKED ISLAND | 22.747 | -74.141 | | BAHAMAS | LONG ISLAND | 23.272 | -75.082 | | BAHAMAS | MAYAGUANA | 22.330 | -72.999 | | BAHAMAS | EXUMA | 23.570 | -75.851 | | BAHAMAS | CAT ISLAND | 24.401 | -75.532 | | BAHAMAS | ANDROS ISLAND | 25.030 | -77.901 | | BAHAMAS | BIMINI | 25.761 | -79.287 | | BAHAMAS | GREAT INAGUA | 20.948 | -73.684 | | BARBADOS | BRIDGETOWN | 13.091 | -59.622 | | BARBUDA | PALMETTO POINT | 17.578 | -61.863 | | BELIZE | BELIZE CITY | 17.503 | -88.178 | | BERMUDA | RUTHS BAY | 32.356 | -64.637 | | BONAIRE |
ONIMA | 12.256 | -68.309 | | BR VIRGIN ISLANDS | TORTOLA | 18.407 | -64.601 | | BRAZIL | FORTALEZA | -3.707 | -38.480 | | BRAZIL | SAO LUIS | -2.470 | -44.309 | | BRAZIL | ILHA DE MARACA | 2.208 | -50.488 | | CAYMAN ISLANDS | CAYMAN BRAC | 19.681 | -79.883 | | CAYMAN ISLANDS | GRAND CAYMAN | 19.297 | -81.342 | | COLOMBIA | RIOHACHA | 11.554 | -72.920 | | COLOMBIA | SANTA MARTA | 11.247 | -74.225 | | COLOMBIA | BARRANQUILLA | 11.070 | -74.866 | | COLOMBIA | CARTAGENA | 10.412 | -75.563 | | COLOMBIA | PUNTA CARIBANA | 8.624 | -76.898 | | COSTA RICA | PUERTO LIMON | 10.001 | -83.013 | |---------------|-----------------|--------|---------| | CUBA | NUEVA GERONA | 21.922 | -82.797 | | CUBA | CIENFUEGOS | 22.007 | -80.465 | | CUBA | SANTA CRZ D SUR | 20.682 | -77.959 | | CUBA | LA HABANA | 23.151 | -82.364 | | CUBA | GIBARA | 21.119 | -76.122 | | CUBA | BARACOA | 20.356 | -74.498 | | CUBA | SANTIAGO D CUBA | 19.947 | -75.850 | | CURACAO | WILLEMSTAD | 12.094 | -68.934 | | DOMINICA | ROSEAU | 15.297 | -61.396 | | DOMINICAN REP | CABO ENGANO | 18.612 | -68.290 | | DOMINICAN REP | PUERTO PLATA | 19.813 | -70.692 | | DOMINICAN REP | SANTO DOMINGO | 18.455 | -69.893 | | FRENCH GUIANA | CAYENNE | 4.931 | -52.350 | | GRENADA | SAINT GEORGES | 12.046 | -61.754 | | GUADELOUPE | BASSE TERRE | 15.982 | -61.737 | | GUATEMALA | PUERTO BARRIOS | 15.745 | -88.597 | | GUYANA | GEORGETOWN | 6.840 | -58.196 | | HAITI | JEREMIE | 18.641 | -74.107 | | HAITI | CAP HAITEN | 19.792 | -72.188 | | HAITI | PORT AU PRINCE | 18.544 | -72.369 | | HAITI | JACAMEL | 18.100 | -72.500 | | HONDURAS | TRUJILLO | 15.931 | -85.958 | | HONDURAS | PUERTO CORTES | 15.850 | -87.973 | | JAMAICA | MONTEGO BAY | 18.471 | -77.933 | | JAMAICA | KINGSTON | 17.913 | -76.854 | | MARTINIQUE | FORT DE FRANCE | 14.598 | -61.082 | | MEXICO | COZUMEL | 20.516 | -86.955 | | MEXICO | CAMPECHE | 19.867 | -90.539 | | MEXICO | VERACRUZ | 19.201 | -96.116 | | MEXICO | MADERO | 22.291 | -97.785 | | MEXICO | TEXAS BORDER | 25.972 | -97.141 | | MEXICO | PROGRESO | 21.300 | -89.660 | | MONTSERRAT | PLYMOUTH | 16.706 | -62.234 | | NICARAGUA | PUNTA GORDA | 11.437 | -83.793 | | NICARAGUA | PUERTO CABEZAS | 14.019 | -83.374 | | PANAMA | PUERTO OBALDIA | 8.667 | -77.417 | |-------------------|------------------|--------|---------| | PANAMA | PUERTO CARRETO | 8.783 | -77.573 | | PANAMA | ALIGANDI | 9.233 | -78.017 | | PANAMA | COLON | 9.372 | -79.914 | | PANAMA | BOCAS DEL TORO | 9.351 | -82.242 | | PUERTO RICO | FAJARDO | 18.346 | -65.626 | | PUERTO RICO | PONCE | 17.966 | -66.637 | | PUERTO RICO | MAYAGUEZ | 18.204 | -67.173 | | PUERTO RICO | SAN JUAN | 18.489 | -66.168 | | SABA | SABA | 17.640 | -63.220 | | SAINT BARTHELEMY | SAINT BARTHELEMY | 17.910 | -62.825 | | SAINT KITTS | BASSETERRE | 17.290 | -62.718 | | SAINT LUCIA | CASTRIES | 14.017 | -61.031 | | SAINT MARTIN | BAIE BLANCHE | 18.115 | -62.992 | | SAINT MARTIN | BAIE GRAND CASE | 18.110 | -63.060 | | SAINT MARTIN | BAIE LUCAS | 18.060 | -63.008 | | SAINT VINCENT | KINGSTOWN | 13.136 | -61.214 | | SAN ANDRES PROVID | SAN ANDRES | 13.380 | -81.390 | | SAN ANDRES PROVID | PROVIDENCIA | 12.590 | -81.680 | | SINT EUSTATIUS | SINT EUSTATIUS | 17.500 | -62.975 | | SINT MAARTEN | SIMPSON BAAI | 18.034 | -63.104 | | SURINAME | PARAMARIBO | 5.934 | -55.198 | | TRINIDAD TOBAGO | PIRATES BAY | 11.327 | -60.559 | | TRINIDAD TOBAGO | PORT OF SPAIN | 10.641 | -61.528 | | TURKS N CAICOS | WEST CAICOS | 21.671 | -72.487 | | TURKS N CAICOS | GRAND TURK | 21.468 | -71.107 | | US VIRGIN ISLANDS | ST JOHN | 18.333 | -64.810 | | US VIRGIN ISLANDS | ST CROIX | 17.761 | -64.709 | | US VIRGIN ISLANDS | ST THOMAS | 18.315 | -64.930 | | VENEZUELA | PORLAMAR | 10.948 | -63.842 | | VENEZUELA | CUMANA | 10.469 | -64.197 | | VENEZUELA | MAIQUETIA | 10.608 | -66.966 | | VENEZUELA | PUNTO FIJO | 11.707 | -70.232 | | VENEZUELA | GOLFO VENEZUELA | 11.399 | -71.245 |